MENTORING: ITS EFFECT ON BLACK OFFICERS' CAREER PROGRESSION WITHIN THE US ARMY A thesis presented to the Faculty of the U.S. Army Command and General Staff College in partial fulfillment of the requirements for the degree MASTER OF MILITARY ART AND SCIENCE рy E. JAMES MASON, MAJ, USA B.A., Knox College, 1975 M.S., Troy State University, 1988 > Fort Leavenworth, Kansas 1989 Approved for public release; distribution is unlimited. 19 060 SECURITY CLASSIFICATION OF THIS PAGE | REPORT DOCUMENTATION PAGE | | | | Form Approved
OMB No. 0704-0188 | | |--|--------------------------------------|---|------------------------|------------------------------------|-------------------| | a REPORT SECURITY CLASSIFICATION 16 RESTRICTIVE MARKINGS Inclassified | | | | | | | 28 SECURITY CLASSIFICATION AUTHORITY | | • | V/AVAILABILITY OF | | | | 26 DECLASSIFICATION / DOWNGRADING SCHEDU | ιξ | Approved for public release; distribution is unlimited. | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER | R(S) | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION U.S. Army Command and | 6b. OFFICE SYMBOL
(If applicable) | | | | | | General Staff College | ATZL-SWD-GD | | | | | | 6c ADDRESS (City, State, and ZIP Code) | <u> </u> | 7b. ADDRESS (C | ity, State, and ZIP Co | ode) | | | ATTN: ATZL-SWD-GD | 6000 | | | | | | Fort Leavenworth, Kansas 66027 | -6900 |] | | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b OFFICE SYMBOL (If applicable) | 9 PROCUREMEN | IT INSTRUMENT IDE | NTIFICATI | ION NUMBER | | | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | PROGRAM | FUNDING NUMBERS | TASK | WORK UNIT | | | | ELEMENT NO. | NO. | NO. | ACCESSION NO. | | 11. TITLE (Include Security Classification) | | | | | | | Mentoring:Its Effect on Black O | fficers' Career | Progression | within the I | I.S. A | rmv | | 12. PERSONAL AUTHOR(S) | | | | 7.0. 11 | LI G | | Major E. James Mason 13a JYPE OF REPORT 13b TIME C | OVERED | 14 DATE OF BER | DPT /Vors Month C | 11.1 | PAGE COUNT | | 13a. TYPE OF REPORT Master's Thesis FROM 8- | 1988 _{το 6} –1989 | 1989 Jun 2 | DR* (Year, Month, D | (ay) | 151 | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | | | | | | 17. COSATI CODES FIELD GROUP SUB-GROUP | 18. SUBJECT TERMS (| | | - | | | THEE GROOT JOB-GROOT | Career Progra | | | | S. Army Officers, | | | | | 4 | | | | 19. ABSTRACT (Continue on reverse if necessary | and identity by block n | umber) | | | | | ı | | | | | | | Sec Reverse. | | | | | | | 1 | | | | | | | * | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT | | 21 ABSTRACT SE | ECURITY CLASSIFICA | TION | | | UNCLASSIFIED/UNLIMITED SAME AS | UNCLASSIPTED | | | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL | 226 TELEPHONE
(913) 682 | (Include Area Code)
-0363 | 22c. OF | FICE SYMBOL | | DD Form 1473, JUN 86 Previous editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE #### ABSTRACT MENTORING: ITS EFFECT ON BLACK OFFICERS' CAREER PROGRESSION WITHIN THE US ARMY: An Analysis of Black Senior Army Officers' Perceptions of Mentoring, by Major E. James Mason, USA, 151 pages. This study addresses the mentoring experiences of black and white senior Army officers. Principally, this study investigated the nature of black senior officers' mentoring experiences and the perceived effect of those experiences on their career progression. It also examined the number of both groups' mentoring experiences and their perceptions of the role of mentors to ascertain the prevailing thought among the population. The research hypothesis of the study is that there is no correlation between mentoring and brack officers' career progression within the US Army. The study uses statistical tests to analyze black and white senior officers' responses to the 'Senior Officers' Perceptions of Mentoring Survey, and to determine if there were significant differences in their perceptions of mentoring. The study concludes that the research hypothesis is invalid. Black senior Army officers perceive that mentoring helps black officers' career progression within the US Army, and that mentoring is an important factor in their present career success. Also, 59% of the black senior officers surveyed reported having been involved in a mentoring relationship. Further, most of them first received mentor interest prior to their lith year of service. Moreover, 58% of the senior Army officers reported having been involved in a mentoring relationship. Their attitudes towards mentoring were positive, and they reported that mentoring was an important career development tool that added to junior officers' job satisfaction and success in the organization. The study also concludes that senior officers perceive that mentors should definitely assume the roles of role model, counselor, and teacher. # MENTORING: ITS EFFECT ON BLACK OFFICERS' CAREER PROGRESSION WITHIN THE US ARMY A thesis presented to the Faculty of the U.S. Army Command and General Staff College in partial fulfillment of the requirements for the degree MASTER OF MILITARY ART AND SCIENCE by E. JAMES MASON, MAJ, USA B.A., Knox College, 1975 M.S., Troy State University, 1988 > Fort Leavenworth, Kansas 1989 Approved for public release; distribution is unlimited. # MASTER OF MILITARY ART AND SCIENCE THESIS APPROVAL PAGE Name of candidate: E. JAMES MASON, MAJ, USA Title of thesis: MENTORING: Its Effect on Black Officers' Career Progression Within the U.S. Army | _ | Approved by: COL Frederick W. Timmerman, Jr., E | nesis Cor
?h.D. | nmittee | Chaırman | |---|--|--------------------|---------------------|----------| | | ment de January, Me
Ernest G. Lowden, Ed.D. | ember, Gi | raduate | Faculty | | | MAN (P) Raimona L. Picco, M.A. Me | ember, Gi | raduate | Faculty | | | Accepted this 2nd day of June 1989 | e by: | | | | | Philip J. Brookes, Ph.D. | irector,
Degre | Graduat
ee Progr | | The opinions and conclusions expressed herein are those of the student author and do not necessarily represent the views of the U.S. Army Command and General Staff College or any other governmental agency. (References to this study should include the foregoing statement.) |) | | 46 | | | | | |-------|---------------------|-----------|--|--|--|--| | ; | ounced
flastion_ | | | | | | | | | | | | | | | Ву | | | | | | | | Distr | Distribution/ | | | | | | | Avai | lability C | odes | | | | | | | Avail and, | /er | | | | | | Dist | Special | | | | | | | 1.0 | | | | | | | #### ABSTRACT MENTORING: ITS EFFECT ON BLACK OFFICERS' CAREER PROGRESSION WITHIN THE US ARMY: An Analysis of Black Senior Army Officers' Perceptions of Mentoring, by Major E. James Mason, USA, 151 pages. This study addresses the mentoring experiences of black and white senior Army officers. Principally, this study investigated the nature of black senior officers' mentoring experiences and the perceived effect of those experiences on their career progression. It also examined the number of both groups' mentoring experiences and their perceptions of the role of mentors to ascertain the prevailing thought among the population. The research hypothesis of the study is that there is no correlation between mentoring and black officers' career progression within the US Army. The study uses statistical tests to analyze black and white senior officers' responses to the "Senior Officers' Perceptions of Mentoring Survey," and to determine if there were significant differences in their perceptions of mentoring. The study concludes that the research hypothesis is invalid. Black senior Army officers perceive that mentoring helps black officers' career progression within the US Army, and that mentoring is an important factor in their present career success. Also, 59% of the black senior officers surveyed reported having been involved in a mentoring relationship. Further, most of them first received mentor interest prior to their lith year of service. Moreover, 58% of the senior Army officers reported having been involved in a mentoring relationship. Their attitudes towards mentoring were positive, and they reported that mentoring was an important career development tool that added to junior officers' job satisfaction and success in the organization. The study also concludes that senior officers perceive that mentors should definitely assume the roles of role model, counselor, and teacher. #### ACKNOWLEDGEMENTS I wish to extend my sincere thanks and heartfelt gratitude to all those who selflessly contributed to the completion of this study. Without their care, encouragement, and assistance, this work would have been impossible. A special thanks is extended to Colonel Frederick W. Timmerman, Jr., Dr. Ernest G. Lowden, and Lieutenant Colonel (selectee) Raimona L. Picco, the members of my committee, for their expertise, professionalism, and guidance throughout the time of this study. First of all, Colonel Timmerman provided me with wise counsel and an example of military professionalism that I will emulate forever. Secondly, Dr. Lowden's many hours of work with this budding statistician provided the critical elements of this study. I will always remember his patience and teachings. Finally, Lieutenant Colonel (selectee) Picco's excellent proofreading skills, along with her friendship and understanding, provided life to this study and were invaluable. Last but not least, I wish to express my appreciation to my wife, Yolanda, and son, Matthew, for their love, devotion, and patience. The inner strength that I derived from each of them made this undertaking enjoyable. # TABLE OF CONTENTS | | Page | |---------------------------------|--------| | Approval Page | 1.1 | | Abstract | 111 | | Acknowledgements | ıv | | Table of Contents | v
| | List of Tables | viii | | Chapter | | | 1. INTRODUCTION | 1 | | Danamah Oyaanian | | | Research Question | 4 | | Research Hypothesis | 5
5 | | Background | s
8 | | Significance of the Study | 10 | | | | | Scope and Limitations | 11 | | Scope | 11 | | Assumptions | 12 | | Limitations | 12 | | Delimitations | 13 | | Organization of the Study | 14 | | 2. REVIEW OF RELATED LITERATURE | 15 | | Introduction | 15 | | Roles of a Mentor | 16 | | Differences Between Mentoring | | | Relationships and Others | 17 | | Mentoring-type Relationships | | | and Race | 19 | | Military Studies | 20 | | Summary | 26 | | Danmary | 20 | | 3. METHODOLOGY | 27 | | Description of the Study | 27 | | Description of the Subjects | 28 | | Black Senior Officers | 29 | | White Senior Officers | 3Ø | | Instrumentation | 31 | | Validity | 34 | | Reliability | 35 | | Chapter | | | Page | |---|----|-----|------------| | Procedures for Collecting the Data | | | . 36 | | Procedures for Analyzing the Data | | | . 39 | | The Statistical Method Used | | | | | Comparison by Demographic | • | • | . , | | The formation | | | 4 ~ | | Information | • | • | | | Comparison by Race | • | • | . 41 | | 4. DATA ANALYSIS | • | • • | . 42 | | Introduction | | | 42 | | Results and Discussion | _ | | 43 | | Black Senior Officers' Responses | • | • | 5ø | | Black Senior Officers' Responses White Senior Officers' Responses | • | • | 56 | | Combined Bossesses | • | • | , 20
20 | | Combined Responses | • | • | 70 | | Results of the Analysis of Variance | | | | | (ANOVA) | • | • | 83 | | 5. SUMMARY, CONCLUSIONS, and RECOMMENDATIONS. | • | • | . 89 | | Summary | | | 89 | | Conclusions | _ | | | | Recommendations | | | 98 | | Recommendations for Future Research. | • | | 99 | | Macaumanagatona Tar I deal o Madaganii | • | • | , ,, | | BIBLIOGRAPHY | • | • | 101 | | APPENDIXES | | | 106 | | WELFUNIVED | • | • | . דמפ | | APPENDIX A - A SURVEY TO DETERMINE THE | | | | | PERCEPTIONS OF AIRCRAFT | | | | | MAINTENANCE OFFICERS IN | | | | | | | | 107 | | REGARDS TO MENTORING | T. | • | 107 | | APPENDIX B - SENIOR OFFICERS' PERCEPTIONS | | | | | | | | | | OF MENTORING SURVEY | • | • | 118 | | • | | | | | APPENDIX C - COVER LETTER | • | • • | 127 | | | | | | | APPENDIX D - MARK SENSE FORM (CGSC FORM | | | | | 953), LABELED "SUPERVISOR" . | • | • | 129 | | | | | | | APPENDIX E - MARK SENSE FORM (CGSC FORM | | | | | 953), LABELED "GRADUATE" | • | | 131 | | Chapter | | | | | Page | |--|---|---|---|---|------| | APPENDIX F - SUMMARY OF BLACK SENIOR OFFICERS' RESPONSES | • | • | • | • | 133 | | APPENDIX G - SUMMARY OF WHITE SENIOR OFFICERS' RESPONSES | • | • | | • | 139 | | APPENDIX H - SUMMARY OF COMBINED OFFICERS' RESPONSES | | • | • | • | 145 | | APPENDIX I - INITIAL DISTRIBUTION LIST. | | | | | 151 | # LIST OF TABLES | Table | | Page | |-------|--|------------| | ı. | NUMBER AND PERCENTAGES OF BLACK AND WHITE OFFICERS RESPONDING TO THE SURVEY | 43 | | II. | NUMBER AND PERCENTAGES OF THE POPULATIONS' DATE OF COMMISSIONING | 44 | | III. | NUMBER AND PERCENTAGES OF THE POPULATIONS' SOURCE OF COMMISSIONING | 45 | | IV. | BRANCH GROUPS OF THE RESPONDENTS | 46 | | v. | CURRENT RANK OF THE RESPONDENTS | 47 | | VI. | HIGHEST EDUCATIONAL LEVEL OF THE RESPONDENTS | 4 8 | | VII. | NUMBER AND PERCENTAGE OF RESPONDENTS REPORTING TO HAVE HAD OR NOT HAD A MENTORING RELATIONSHIP - BY SAMPLE GROUP | 49 | | vIII. | NUMBER OF BLACK SENIOR OFFICERS' RESPONSES TO: "WHEN IN THEIR CAREER DID A MENTOR FIRST EXHIBIT AN INTEREST IN THEM?" - BY RANK | 5Ø | | IX. | NUMBER OF BLACK SENIOR OFFICERS' RESPONSES TO: "HOW IMPORTANT IS IT FOR THE MENTOR AND PROTEGE TO HAVE THE SAME CAREER FIELD?" - BY RANK | 52 | | х. | NUMBER OF BLACK SENIOR OFFICERS' RESPONSES TO: "HOW IMPORTANT IS IT FOR THE MENTOR AND PROTEGE BE OF THE SAME COMMISSIONING SOURCE?" - BY RANK | 54 | | XI. | NUMBER OF WHITE SENIOR OFFICERS' RESPONSES TO: "WHEN IN THEIR CAREER DID A MENTOR FIRST EXHIBIT AN INTEREST IN THEM?" - BY RANK | 56 | | Table | | Page | |--------|---|------------| | XII. | NUMBER OF WHITE SENIOR OFFICERS' RESPONSES TO: WHAT EXTENT SHOULD A MENTOR ASSUME THE ROLE OF A ROLE MODEL?" - BY RANK | 58 | | XIII. | NUMBER OF WHITE SENIOR OFFICERS' RESPONSES TO: "WHEN IN THEIR CAREER DID A MENTOR FIRST EXHIBIT AN INTEREST IN THEM?" - BY COMMISSIONING PERIOD | 6Ø | | XIV. | NUMBER OF WHITE SENIOR OFFICERS' RESPONSES TO: "HOW IMPORTANT IS THE MENTOR RELATIONSHIP TO A PROTEGE'S JOB SATISFACTION?" - BY MENTORED AND UNMENTORED OFFICERS | 61 | | xv. | NUMBER OF WHITE SENIOR OFFICERS' RESPONSES TO: "THE IMPORTANCE OF THE RESPECT THAT PEERS FROM OUTSIDE THE ARMY/DOD HOLD FOR A MENTOR" - BY MENTORED AND UNMENTORED OFFICERS | 63 | | XVI. | NUMBER OF WHITE SENIOR OFFICERS' RESPONSES TO: "WHAT EXTENT SHOULD A MENTOR ASSUME THE ROLE OF A TEACHER?" - BY MENTORED AND UNMENTORED OFFICERS | 65 | | XVII. | NUMBER OF WHITE SENIOR OFFICERS' RESPONSES TO: "WHAT EXTENT SHOULD A MENTOR ASSUME THE ROLE OF A SPONSOR?" - BY MENTORED AND UNMENTORED OFFICERS | 67 | | xvIII. | NUMBER OF WHITE SENIOR OFFICERS' RESPONSES TO: "WHAT EXTENT SHOULD A MENTOR ASSUME THE ROLE OF ENCOURAGING PROTEGES' CREATIVITY?" - BY MENTORED AND UNMENTORED OFFICERS | 68 | | XIX. | NUMBER OF COMBINED OFFICERS' RESPONSES TO: "HOW IMPORTANT IS IT FOR THE MENTOR AND PROTEGE TO HAVE THE SAME CAREER FIELD" - BY RANK | 7 <i>0</i> | | xx. | NUMBER OF COMBINED OFFICERS' RESPONSES TO: "HOW IMPORTANT IS IT FOR THE MENTOR AND PROTEGE TO BE OF THE SAME COMMISSIONING | | | | SOURCE?" BY RANK | 72 | | Table | | Page | |--------|---|---------| | XXI. | NUMBER OF COMBINED OFFICERS' RESPONSES TO: "HOW IMPORTANT IS IT FOR THE MENTOR AND PROTEGE BE OF THE SAME ETHNIC GROUP?" - BY RANK | 73 | | xxII. | NUMBER OF COMBINED OFFICERS' RESPONSES TO: "HOW IMPORTANT IS THE MENTOR RELATIONSHI TO A PROTEGE'S JOB SATISFACTION?" - BY MENTORED AND UNMENTORED OFFICERS | P
75 | | XXIII. | NUMBER OF COMBINED OFFICERS' RESPONSES TO: "WHAT EXTENT SHOULD A MENTOR ASSUME THE THE ROLE OF A TEACHER?" - BY SOURCE OF COMMISSION | 77 | | xxiv. | NUMBER OF COMBINED OFFICERS' RESPONSES TO: "WHAT EXTENT SHOULD A MENTOR ASSUME THE ROLE OF A TEACHER?" - BY MENTORED AND UNMENTORED OFFICERS | 79 | | xxv. | NUMBER OF COMBINED OFFICERS' RESPONSES TO: "WHAT EXTENT SHOULD A MENTOR ASSUME THE ROLE OF A HELPER IN PROVIDING THE PROTEG KNOWLEDGE CONCERNING THE TECHNICAL ASPEC OF A PROFESSION?" BY MENTORED AND UNMENTORED OFFICERS | _ | | XXVI. | RESULTS OF THE ANOVA | 83 | #### CHAPTER 1 一次在少年中以外的一个一个一次多年的一个人的一个人的一个人的 #### INTRODUCTION A review of history shows that progress and promotions of black officers to the senior ranks of the United States Army leadership have been slow. Professor Charles C. Moskos, Ph.D, a military sociologist at Northwestern University in Chicago, clearly makes the point in the following statement: "Although the rise among black officers has not been sharp, the increased black representation in the Army officer corps is impressive." (USASSC Field Circular 21-451 1-9) In the late 1970's, Clifford L. Alexander, Jr., the first black Secretary of the Army, promoted five black colonels to the rank of brigadier general, the highest one-time total in American history (Dabbs 37). Since that time, black officers' climb to senior-level leadership positions and rank have continued progressively into the 1980's. As the Army moves into the 21st Century, the challenges confronting its leaders will be increasingly numerous and diverse. This is evident in the Army's warfighting doctrine. Field Manual 100-5, Operations, outlines the Army's Airland Battle doctrine: "the most essential element of combat power is competent and confident leadership" (FM 100-5 13). Therefore, the development of capable and confident leaders is the Army's number one priority. Hence, to find ways to improve leadership development and to enhance the professional development of US Army officers, the Army conducted the <u>Professional Development of Officers Study</u> (PDOS), from 1984 through 1985. One of the many issues addressed in the study was mentoring. Mentoring is defined in the study as: a style of leadership closely resembling coaching. It is characterized by open communication, role-modeling values, effective use of counseling, and sharing of the leader's frame of reference with his junior officers (Bagnal's Memo 1). Even though the primary authors of the study promoted the new definition, they later recognized the significance of the old meaning in a 1985 Military Review article entitled, "Leaders as Mentors." Lieutenant General Charles W. Bagnal and authors write that mentors: "... may have a profound effect on the careers of their proteges when they intervene to ensure that their proteges obtain desirable assignments. However, such a sponsorship role is not a desirable aspect of Army mentorship because it results in perceptions of favoritism, elitism and promotion by riding the coattails of influential senior officers. This type of mentorship cannot be condoned in the Army." (Jolemore 7; Bagnal and others 16) Because of the authors' position and the findings of the PDOS, the Army essentially redefined the term mentor. In the Army context, a mentor is a leader who uses a mentorship style in developing subordinates (Krysa 16). For the purposes of this study, however, the US Army's definition
of mentoring was not used. Rather, the researcher used the following historical and traditional definition: mentoring is an informal relationship in which a person of greater rank and expertise teaches, counsels, guides, develops and takes a personal interest in the professional career of a younger adult (Alleman 45). Emphasizing this point further, Professor David M. Hunt of California State University states: "Mentoring is historically and traditionally an "informal process" that links senior and junior members of professions and /or organizations together. Mentors pass on (teach) skills, awake proteges politically, guide, counsel, cajole, or even reprimand them, while at the same time hoping to bask in the successes of those of their proteges who succeed." (Hunt 9) Because of the informal and parental nature of mentoring, the mentor-protege relationship is more than mere supervisor-subordinate counseling and teaching (Ilgen & Youtz 16). As Major L. M. Ewing explains in a 1986 Army magazine article, mentoring is a more ambiguous concept than leadership. It means more than leadership, counseling or teaching in a senior-subordinate relationship, although the Army has chosen to define it only in those terms. The only valid assertion about the way mentoring is being used within the military community is that it is a relationship (Ewing 20). Also, unlike what the PDOS suggests, the mentorprotege relationship cannot be legislated, (i. e., officers cannot be assigned a protege), because the relationship is of an intense and emotional nature (Shapiro, et al. 51-58). The choice of a protege is personal; a mentor may consider many variables. Thus, social class, gender, and race are potential discriminators in the selection process (Ilgen & Youtz 20). Because of the interpersonal nature of mentoringtype relationships, and their potential importance in the careers of Army officers, the researcher found the phenomenon of mentoring worthy of further research and study. #### Research Question The purpose of this research was to answer the question: Were the effects of mentoring relationships an important factor in the careers of black senior officers (lieutenant colonels [promotable] and above)? #### Research Hypothesis The research hypothesis was stated as a null hypothesis to statistically test the statement. The null hypothesis is: There is no correlation between mentoring and black officers' progression to senior rank and positions within the US Army. In addition to the central research question, the study also sought to answer four subordinate questions: - 1. How are mentoring relationships viewed by senior-level officers? - 2. Are black senior officers' perceptions of mentoring relationships different from the perceptions of white officers? - 3. Do black senior officers report the same number of mentoring relationships as white officers? - 4. Do black senior officers perceive the same amount of career benefit from mentoring relationships as white officers? #### Background The establishing of mentoring-type relationships is a time-honored procedure for professional and social development (Stewart and Hicks 10). The Dictionary of Occupational Titles ranks mentoring as the highest and most complex level of functioning in the people-related hierarchy of skills (Alleman 74). The term mentor comes from Greek mythology. It first appeared in Homer's Odyssey. During Odysseus' 10-year absence, he entrusted the care and education of his son "elemachus to Mentor, his trusted friend and wise counselor. Mentor's responsibilities were widely encompassing. The "old man" was responsible not only for Telemachus' professional development, but also his spiritual awareness. The comprehensive influent of Mentor was an integral part of what came to be known as mentoring in the medieval trade guilds. Guild masters were not only responsible for the professional skills of their proteges, but also for their social, personal, and religious habits (Clawson (1985) 36). Mentoring has historically been a useful ingredient in the careers of professionals, and most evidence shows that mentors can be extremely important to officers' success in the Army. United States military history is replete with examples of mentoring. Captail Harold E. Raugh Jr. in a June 1987 ARMY magazine article, describes one such relationship: "History offers many examples of military mentorship, but none has been as successful and effective as that involving two U.S. Army officers, John J. Pershing and George C. Marshall." The "special" relationship between the World War I leader and the future World War II Chief of Staff of the Army is a perfect example of mentorship. Each of these officers reached the pinnacle of his profession, serving as Chief of Staff of the Army. Further, both bore the mantle of responsibility in planning and organizing the eventual success of the United States Army in World Wars (Raugh 52). While this example, and many more from US military history, does not prove that having a mentor is necessary to reach the top in the Army, it suggests that it is important (Jolemore 8). Major General Kenneth A. Jolemore in a 1986 Military Review article entitled, "The Mentor: More Than a Teacher, More Than a Coach," states: "The traditional mentor system has identified big winners early (there are few who will qualify) and allowed them to train early for the highest responsibilities." (Jolemore 16) The Army supports this view and has taken steps to capitalize on the "more positive" aspects of the phenomenon of mentorship. Thus, the "mentor-based strategy" was conceptualized to incorporate elements of mentoring in the US Army's leader-development process. Today, the term mentor invokes the image of a seasoned "organizational" executive who uses years of experience, and the benefits of organizational position, to train and guide younger individuals ahead in their careers. This phenomenon is drawing increasingly more attention with each passing day because of the increased pressure that has been placed on leaders and managers to improve subordinates' performance. Thus, mentoring has been recognized by the military and business communities as a method of improving subordinates' professional performance and preparing selected individuals for positions of increased responsibilities. In 1977, Gerald R. Roche conducted a study which surveyed 3,976 successful executives. He found that nearly two-thirds of the executives had a mentor, and one-third of them have two or more mentors (Roche 14). Jewel Food Company's president, Donald S. Perkins states: "I don't know that anyone has ever succeeded in any business without having some unselfish sponsorship or mentorship; whatever it might have been called. Everyone who succeeds has had a mentor or mentors." (Collins and Scott 100) #### Definition of Terms The definitions of the following terms apply to this study. Below-the-zone refers to the zone of consideration that is established to provide the Army an opportunity to more quickly promote those exceptionally talented officers who possess clearly outstanding potential. Accelerated promotion provides an incentive for all officers to strive for excellence and identifies those whose accomplishments, demonstrated capacity for leadership and marked potential for senior positions warrant promotion ahead of their contemporaries...(Marsh 2). Historically Black College (HBC) refers to those universities and colleges that were established specifically for black citizens of the United States, mainly during the period of segregated education. These institutions still train larger numbers of black professionals than the nation's other institutions of higher education (United States) (Knowles 464a). Mentor refers to a loyal, trusted advisor and teacher, usually older and more experienced than the individual (protege) under the mentor's tutelage, who takes a personal interest in the protege's career and provides help and guidance to the protege (Stewart and Hicks 10). Mentoring is an informal relationship in which a person of greater rank and expertise teaches, counsels, guides, develops and takes a personal interest in the professional career of a younger adult (Alleman 45). Mid-level officers are Army officers within the ranks of major and lieutenant colonel. Protege refers to a person under the patronage or care of someone influential who can further his\her career (The Random House College Dictionary 1063). Senior-level officers are Army officers within the ranks of lieutenant colonel (promotable) and above. Significance of the Study Mentoring has recently become the center of attention in both military and civilian communities. It has been recognized to be an important informal relationship in the personal and professional development of adults. Researchers have attributed various career benefits to mentoring-type relationships. Those perceived benefits include: 1) higher pay, rapid promotions, and opportunities to occupy more leadership positions in the organization; 2) more knowledge of the business, organization, and customers' buying habits; 3) higher productivity and performance levels; and 4) improved developmental programs for organizational leaders (Alleman 76). Although there were many studies concerning the aforementioned topics, none were found that specifically addressed the mentoring experiences of Army officers. Therefore, this study was conducted to examine the nature of black and white senior Aimy officers' mentoring experiences. Explicitly, it explores black senior officers' perceptions of the effect of mentoring on their career progression in the United States Army. Hence, this study provides information that may prove useful to leaders and managers in both the military and civilian communities. It will expand existing knowledge on the subject of mentoring, particularly as it applies to black senior leaders. #### Scope and Limitations #### Scope
As stated earlier, this study sought to answer four subordinate questions as a means of accepting or rejecting the null hypothesis. Therefore, this study concentrated on answering the following four questions: - 1. How are mentoring relationships viewed by senior-level officers? - 2. Are black senior officers' perceptions of mentoring relationships different from the perceptions of white officers? - 3. Do black senior officers report the same number of mentoring relationships as white officers? - 4. Do black senior officers perceive the same amount of career benefit from mentoring relationships as white officers? #### Assumptions A review of literature (Chapter 2) supports the following three assumptions concerning the phenomenon of mentoring. Assumption #1: Mentoring relationships are perceived to beneficial to the career of an officer. Assumption #2: The Army's definition of mentoring is perceived to be less than what the term traditionally suggests. Assumption #3: There is a perception that mentors are expected to influence the careers of their proteges. #### Limitations Since the survey method was chosen to gather information of current perceptions of senior Army officers, time was a major limitation. The researcher had approximately eight months to complete this study. Consequently, the sample selected for participation was restricted to those officers assigned within the Continental United States (CONUS). This restriction was necessary to reduce the mailing time required in sending and receiving the surveys. The restriction also provided sufficient time to sort and analyze the responses. # Delimitations This study is not a statistical comparison of black and white senior Army officers. Therefore, the two sample groups are not an equal representation of the two populations. Neither does this study compare and/or contrast males' and females' perceptions of mentoring-type relationships. #### Organization of the Study Chapter 1 is a general description of the study. Included in this chapter are the introduction, research question, research hypothesis, and background. Also in Chapter 1 are the purpose of the study, definition of terms, scope and limitations, and organization of the study. Chapter 2 is a review of literature relevant to this study. The review of literature provides a historical and theoretical framework for the study. It brings together a broad spectrum of ideas, theories, and opinions concerning "classical" mentoring. Chapter 3 describes how the survey was conducted. This chapter contains a description of the study, a description of the subjects, a description of the instrument, procedures for collecting the data, and procedures for analyzing the data. Chapter 4 is the analysis of black and white senior Army officers' responses to the "Senior Officers' Perceptions of Mentoring Survey." Chapter 5 is composed of the study summary, conclusions, and recommendations based on the findings of the study, and new considerations about leader-development philosophies and programs. Also, areas that require further research and study are presented. #### CHAPTER 2 #### . REVIEW OF RELATED LITERATURE #### Introduction The purpose of this chapter is to review the literature related to aspects of this study. This review supports researchers' claims that mentoring-type relationships are an important tool in the professional and leadership development of adults. In a 1983 Academy of Management Review article entitled, "Mentorship: A Career Training and Development Tool," David Hunt and Carol Michael reported on the importance of mentoring-type relationships to proteges' career development. The authors concluded that mentoring relationships enhanced career progression within organizations; that most corporate presidents have had mentors who were essential to their success; that mentors have an influence on promotion decisions and that mentors view the relationship as professionally rewarding. This study surveyed literature to attain relevant information that focused in the following four areas: 1. The roles of the mentor in the relationship. - 2. The perceived differences between mentoring relationships and other types of relationships. - 3. The effect of race on mentoring relationships. - 4. The military research conducted in the area of mentoring to date. ### Roles of a Mentor In examining the roles of a mentor, the researcher discovered that earlier researchers identified many roles. Most are included in psychologist Daniel J. Levinson's book, The Seasons of a Man's Life, or closely resemble those that are. Levinson and authors wrote: "Mentoring is defined not in terms of formal roles but in terms of the character of the relationship and functions it serves." (p. 98) Levinson and colleagues reported the roles of a mentor to be as follows: - 1. A <u>teacher</u> who enhances the skills and intellectual development of the protege. - 2. A sponsor who facilitates entry and advancement of the protege. - 3. A guide who acquaints the protege with the values of the organization. - 4. An exemplar who serves as a role model. - A <u>counselor</u> who gives advice and moral support. 100; Lindholm 4) Psychologist Kathy E. Kram of Boston University reports there are two basic types of roles\functions that a mentor performs. The first is career functions which enhance the career development of the protege. These functions includes sponsorship, exposure, visibility, coaching, protection, and challenging assignments. The second set of functions is psychosocial. These functions enhance the protege's sense of professional competence, identity, and effectiveness. They include role modeling, acceptance and confirmation, counseling, and friendship. Kram reported that sponsoring was the most frequently observed career function, and role modeling was the most frequently observed psychosocial function (p. 23). In summary, the review of literature found that most researchers reported similar roles for a mentor. Also, there is a consensus among researchers that one or more mentor may provide the roles\functions throughout a protege's career. Therefore, the degree to which each role\function is played, if played at all, varies (Klaus 491-492). <u>Differences Between Mentoring Relationships and Others</u> The differences between mentoring-type and other relationships provide a source for confusion when one studies the phenomenon. Jeanne Lindholm of Massachusetts Institute of Technology in a 1982 Technical Report states: "There is no definitional list of things an individual must do in order to be considered a mentor, and there is no clear understanding of the specific ways in which a mentoring relationship differs from a sponsoring relationship or from a good supervisorsubordinate relationship." (p. 5) The Lindholm (1982) report is important because it characterizes the major differences between mentoring-type and other relationships. Lindholm's analysis of mentoring relationships concluded that four factors distinguished mentoring relationships from other relationships. She reports that mentoring relationship is one that 1) is status-differentiated, (with the mentor in the higher status position), 2) exerts a positive influence on the lower's career, 3) is considered "special" by the upper, and 4) involves high personal attraction for the lower on the part of the upper (p. 5). Lindholm concludes that the differences between mentor relationships and other types of relationships are subtle; however, the personal and career-focused rewards of a mentor relationship make it significantly different from other kinds of relationships. She further adds, mentors are expected to influence the careers of their proteges, a finding which supports the claims of other researchers in the area of mentoring (p. 6). Mentor-type Relationships and Race There was only one study found that discussed or compared the mentoring experiences of black and white proteges. The study, "Impact of Race on Mentoring Relationships," was conducted in 1985 by Elizabeth Alleman, a psychologist and management consultant. The study investigated the effect of race on mentoring-type relationships. It compared mentoring experiences of black and white proteges; and black proteges with black and white mentors. The black sample consisted of black professionals attending the 1985 national convention of the National Urban League. Word of mouth solicitation among attendees garnered 68 subjects for the study. Of the 68 participants, 23 reported on a nonmentoring superior-subordinate relationship, 26 reported on a relationship with a black mentor, 17 reported on a relationship with a white mentor, and 2 were unusable (p. 76). An earlier study (Alleman et al., 1984) of white mentor and nonmentor relationships provided the comparison data. The sample population of this study consisted of subjects solicited from evening MBA classes and business and professional associations. Of the 50 subjects in the sample, 21 were nonmentor relationships reports and 29 were reports on a mentoring relationships (Alleman et al., 1984). Alleman's study found that mentoring experiences of black proteges were similar to those of white proteges. She also concluded that the nature of the relationship and perceived career benefit did not vary overall with the race of either mentor or protege, and those variations that exist did not consistently favor one race. Those behaviors that favor white proteges reflect off the job, social associations and may reflect reality and the norms of society more than the relationship between individuals (p. 79). On the other hand, black proteges reported greater career benefit from mentoring relationships than white proteges (Alleman 74). ## Military Studies The military has conducted four studies in the area of mentoring and its effect on officer career development. Three of the studies were conducted by Air Force officers and the other by the US Army. The Air Force studies were
Master's theses completed at the Air Force Institute of Technology. Captain Michael E. Uecker conducted the first study, Mentoring and Leadership Development in the Officer Corps of the USAF in 1984. This study surveyed a sampling of Air Force officers to determine the prevalence of mentoring among high potential officers and the effects of mentoring on them (p. v). The participants of the study were students attending the USAF Air Command and Staff College (ACSC) and the USAF Air War College (AWC). Uecker reported that approximately half of the respondents had experienced a mentoring relationship and those who had mentors were, on average, slightly better educated than their unmentored counterparts. He also found that officers with mentors were more likely to be promoted ahead of contemporaries, extremely satisfied with their career progression, and more satisfied with their jobs (p. 50). Unfortunately, those respondents who reported not having a mentor perceived the relationship as a method of getting ahead with the help of a sponsor or protector (p. 36-50). Mentor's Ferspective, by Captain Francis Lewandowski, researched mentoring from the mentor's perspective. Lewandowski's study found that nearly two-thirds of those surveyed (112 Air War College designees) reported having had a mentoring-type relationship at some point in their career (p. v). This study reported different finding than what Uecker reported with regard to mentored officers and faster promotions. It found that mentored officers were not more likely to be promoted ahead of unmentored counterparts (p. v). Lewandowski concluded that protege's reported that their mentors had a profound effect on their careers. He also found that the most important roles played were a bit different, in that role modeling and sponsoring were key from the protege's perspective. However, just as Uecker, Lewandowski found that those without a mentor perceived the phenomenon to be negative (p. 38-45). The third study, entitled Air Force Mentoring: The Potential Protege's Perspective, by Captain Jeffry A. Gouge, surveyed the potential protege's perceptions of mentoring. Gouge's sample consisted of officers (potential proteges) attending the Aircraft Maintenance Course (AMC) at Chanute AFB, Illinois. This study included discussions on the participants' expectations for gaining a mentor, perceived roles and functions of a mentor, expected outcomes of the process, and various demographic factors relevant to the process (p. vi). An analysis of the data revealed a substantial interest in mentoring relationships and highlighted the positive expectations of the phenomenon. Also, participants perceived their abilities to complete assignments, lead, and motivate to be more important in career success, than having a mentor (Gouge 63). Gouge concludes that if a person entered the Air Force officer corps having had previous experience with mentors, the individual would seek a mentor again. Gouge states: "The potential protege sees the mentor as a role model and guide to help him learn the ropes but realizes that to achieve a successful career he must be a competent leader. Neither gender nor commissioning source appears to be of importance in selection of the mentor. The potential protege expects the mentor to share his knowledge of people and things and to possess integrity. In return, he anticipates helping his mentor achieve job satisfaction." (Gouge 66) The fourth study, entitled The Professional Development of Officers Study (PDOS) was an Army Chief of Staff directed study. Under the directorship of Lieutenant General Charles W. Bagnal, the study group was tasked to look at the entire Army and to make recommendations for officer professional development out to year 2025. The PDOS was reviewed extensively. It was the only detailed Army study found that addressed a form of mentoring as a tool for improving the leadership and professional development of officers. The PDOS presents an innovative and comprehensive formal mentoring concept. In contrast, this study discusses mentoring as an informal relationship. Nonetheless, the researcher's review found that all aspects of officer professional development were examined by the study. The PDOS includes a review of officer professional development not only through education and training, but also through socialization within the Army (PDOS, [Vol I] 2). This study collected data from over 14,000 officers, including more than half of the serving general officers. As a result of the many and varied findings, the "professional development framework" was designed. It depicts professional development which occurs throughout an officer's career in both peace and war (PDOS, [Vol I] 52). Mentoring was one of the many issues that was addressed in the study. Eighty-eight percent of those surveyed agreed that the officer should first be a mentor and a role model and that commanders should be evaluated on the extent to which they develop the officers serving under them. Correspondingly, general officers felt that the professional development of subordinates was just as much a leader's responsibility as accomplishing an organizational mission. However, 59 percent of the participants perceive themselves as not having a menter (PDOS, [Vol I] 53). Therefore, to capitalize on mentoring characteristics and to expose all officers to a "mentoring style of leadership," the Army essentially redefines mentoring to mean: "a style of leadership closely resembling coaching. It is characterized by open communication, role modeling values, effective use of counseling and sharing of the leader's frame of reference with his junior officers." (Bagnal's Memo 1; Krysa 16) Also, the Army redefines the term mentor as: "a leader involved in developing (through education, socializing and training) an individual by being for that individual a role model, teacher, coach, advisors and guide. A school faculty mentor has the additional responsibilities of writing doctrine and developing courses and courseware." (PDOS, [Vol I] C-4) The study group designed the "mentor-based strategy" as part of PDOS professional development framework. Basically the new strategy is designed to improve the leadership and professional development of officers. The strategy emphasizes the leaders' use of mentorship roles in educating and training officers in the professional schools and units. The intent is to train the officer how to think as opposed to what to think (PDOS, Vol I 54). ## Summary All of the literature reviewed substantiated the positive effects of mentoring-type relationships on career progression and the attainment of professional goals. Also, the available literature showed that the fundamental characteristics of mentoring relationships were the same in both military and civilian communities. Although the literature advocates that mentoring is, and has always been, an important training and development tool for professional and leadership development, the researcher was unable to find any formal instructions on mentoring in the current curriculum of any US Army school. #### CHAPTER 3 #### METHODOLOGY #### Introduction This chapter describes how the "Senior Officers' Perceptions of Mentoring Survey" was conducted. Included in this chapter are a description of the study, a description of the subjects, and a description of the instrument. Also included are the procedures for collecting the data, and the procedures for analyzing the data. ### Description of the Study This study addresses the mentoring experiences of black and white senior Army officers. Principally, this study investigated the nature of black senior officers' mentoring experiences and the perceived effect of those experiences on career progression to senior rank and positions. It also examined the number of both groups' mentoring experiences, and their perceptions of the role of mentors. This was done to ascertain the prevailing thought among the sample groups. The objective of the study was to address four specific questions: - 1. How are mentoring relationships viewed by seniorlevel officers? - 2. Are black senior officers' perceptions of mentoring relationships different from the perceptions of white officers? - 3. Do black senior officers report the same number of mentoring relationships as white officers? - 4. Do black senior officers perceive the same amount of career benefit from mentoring relationships as white officers? Each of these questions is addressed in chapters 4 and 5. ## Description of the Subjects The population surveyed was black senior US Army officers (lieutenant colonel [promotable] through lieutenant general) and white senior US Army officers (lieutenant colonel through lieutenant general).* The black officers were assigned to various Department of Defense organizations within the Continental United States (CONUS). The population of white officers was extended to include lieutenant colonels who were not (at the time) on a published Department of the Army Promotions List, and * NOTE: Ltc's were included to make sample sizes equal. the total sample was confined to Fort Leavenworth, Kansas, to facilitate timely return of the responses. This was not possible in the case of the black officers, because there was an insufficient number assigned to Fort Leavenworth, Kansas. The primary objective in using these two populations was to obtain a pragmatic view of the effect of mentoring-type relationships on career progression within the US Army from the perspectives of two groups: senior black officers and senior white officers. Both of these sources are at the equivalent rank and have the experience to provide comprehensive information on the phenomenon of mentoring. Since these officers have reached positions of trust and responsibility, their perceptions are the most credible possible. # Black Senior Officers The first sample of the population was black officers assigned as senior-level commanders
and staff officers throughout CONUS. Black officers serving in overseas locations were not selected because of time constraints involved with the overseas postal service. One hundred and five officers were selected from a list of officers provided by the United States Total Army Personnel Command (PERSCOM), Alexandria, Virginia. The sample of black senior officers represents the relative distribution of commanders, staff officers, and instructors. # White Senior Officers The second sample of the population was white nior officers assigned to Fort Leavenworth, Kansas. These officers were assigned as senior-level commanders and staff officers within the Combined Arms Center (CAC) and Fort Leavenworth tenant organizations. There were 105 white officers selected from a list that was provided by the Chief, Officer Personnel Management Branch, Headquarters, Combined Arms Center and Fort Leavenworth, Fort Leavenworth, Kansas. All general officers, colonels, and lieutenant colonels (promotable) were selected from the list for survey. In addition, 42 lieutenant colonels were selected to make the sample equal in total number with the black officer sample. Since this study's purpose was to analyze personal perceptions rather than producing a statistical comparison of the two groups, the inconsistency of membership within the sample groups was not important. Again, the sample of white senior officers represents the relative distribution of commanders, staff officers, and instructors. #### Instrumentation The instrument used in this study is a modification of, A Survey to Determine the Perceptions of Aircraft Maintenance Officers in Regards to Mentoring, developed by Captain Jeffry A. Gouge, United States Air Force. (The instrument appears in Appendix A.) The instrument was modified to obtain data on black and white senior Army officers' perceptions of their mentoring experiences and the effect of those experiences on career progression in the US Army. The instrument was further revised by making the terminology compatible with that currently used in the US Army. The revised instrument, "Senior Officers' Perceptions of Mentoring Survey," appears in Appendix B. It consists of a list of terms and definitions and thirty-seven items. The terms and definitions were included to insure that the participants responded with standard definitions in mind. Of the thirty-seven items, I through 4 requested demographic information. Items 5 through 37 provided an opportunity for the participant to evaluate his perceptions of mentors and mentoring-type relations. Each item contains at least two (2) choices, which gives the participant an opportunity to choose the response that most accurately describes his perceptions. The following is a sample item from the "Senior Officers' Perceptions of Mentoring Survey." - 8. To what extent did your mentor influence your career progression in the military? - a. Very great extent - b. Great extent - c. Moderate extent - d. Little extent The primary reasons for using the instrument developed by Gouge were its intent for use by the researcher and its sources. First, the instrument developed by Gouge specifically recorded the perceptions of military officers. It sought the same information as this study, i.e., demographic questions that Characterized survey participants; questions that asked if participants had mentoring-type relations and how many; questions that measured the perceived influence of mentors on participants' military careers; and questions that asked participants to describe the characteristics and roles of a mentor. Second, many of the items had been previously validated through use in earlier studies by students of the US Air Force Institute of Technology and other notable researchers. Many of those studies are listed in Chapter 2 of this study. These studies report and record the perceptions of individuals who are considered by the researchers to be mentors and/or proteges. It is, therefore, believed that the same criteria, with some revisions, will apply to senior Army officers. Questions 1, 2, 4, and 7 of the survey were modified based on specific guidance from members of the study's Research Committee. Questions 1 and 2 were revised under the direction of Colonel Frederick W. Timmerman, Jr., Ph.D, Director, the Center for Army Leadership, US Army Command and General Staff College, Fort Leavenworth, Kansas, and Research Committee Chair. Question #1 was revised to reflect the pivotal periods in US Army history during the last thirty years, i.e., pre-Vietnam War, the beginning of the war, the height of the war, and the conclusion of the war. These periods were important to the study because the participants' perceptions of mentoring may have been influenced by the events of the era. The following statement by retired Army Colonel Dandridge Malone further justifies this concern: [&]quot;... military leadership reached a low point during the Vietnam era, when "Duty--Honor--Country" was replaced by "Me--My Ass--My Career." (Kotz, Nathan, and Donohoe 171). Question #2 was revised to insure that all of the possible commissioning sources available to US Army officers were included among the participants' choices. Questions 4 and 7 were constructed and revised (respectively) under the direction of Ernest G. Lowden, Ed.D, Chief, Office of Evaluation and Standardization, Department of Academic Operations, US Army Command and General Staff College, Fort Leavenworth, Kansas and one of the study's Graduate Faculty Members. Question #4 was constructed to record the educational level of the survey participants. This item did not exist in Gouge's instrument. Question #7 was revised to record the participants' first encounter with a mentoring-type relationship. A majority of the survey instrument had been evaluated for content validity as part of earlier studies (Uecker, 1984; Lewandowski, 1985; and Gouge, 1986). However, to insure that modifications and the addition of new items did not affect on the validity of the instrument, it was reviewed by two groups. First, the instrument was reviewed by members of the US Army Commandand General Staff Officers Course, AY 88-89, and members of the staff and faculty of the US Army Commandand General Staff College. This review measured the items' adequacy with regard to answering the sub-questions that are outlined in Chapter 1 of this study. Second, the instrument was reviewed for content and construct validity by the US Army Soldier Support Center-National Capital Region, the US Army's proponent for survey approvals. On the 13th of December 1988, the instrument was approved with minor changes. # Reliability The reliability of the instrument was established using the SPSS program for Cronbach's Alpha. This reliability estimate indicates the degree of internal consistency of the "Senior Officers' Perceptions of Mentoring Survey" which was used to collect the empirical data for this study. The instrument's reliability coefficient was .81, which makes the instrument more than adequate for use in this study. ## Procedures for Collecting the Data The "Senior Officers' Perceptions of Mentoring Survey" (Appendix B) along with a cover letter (Appendix C) and a Mark Sense Form (CGSC Form 953) (Appendix D and E) were distributed by US Mail to each survey participant. To distinguish between the two sample groups the researcher used already available Mark Sense Forms that were furnished by the Office of Evaluation and Standardization, Department of Academic Operations, US Army Command and General Staff College, Fort Leavenworth, Kansas. The black senior officers were sent Mark Sense Forms labeled "Supervisor" in Block #1 (Appendix D). The white senior officers were sent Mark Sense Forms labeled "Graduate" in Block #1 (Appendix E). There was no significance associated with which sample group received which Mark Sense Form. By chance Mark Sense Forms labeled "Supervisor" were received first. Because of that, the black senior officer sample group received those forms because the group was mailed forms first. The black senior officer sample group surveys were mailed first because the participants were located throughout CONUS; therefore, mailing "turnaround-time" between participants and researcher dictated they have mailing priority. Since the white senior officer sample group was located at Fort Leavenworth, Kansas, no mailing time limits existed. The following was the task objective for each survey participant: #### 1. TASK: The survey participant evaluated his perceptions of mentoring in the following areas: - a. The number of mentoring-type relationships that he had encountered. - b. His perceptions of mentor's influence on career progression. - c. The importance of having a mentor. - d. His perceptions of mentor characteristics. - e. His perceptions of mentor roles. #### 2. CONDITION: All the survey participants were given the following items: - a. A survey instrument with cover letter (Appendix B and C). - b. A Mark Sense Form (CGSC Form 953)(Appendix D or E). - c. A return-addressed envelope. #### 3. STANDARDS: This survey was completed individually and was based on the terms and definitions that were provided, participants' perceptions, and knowledge. The standards were specifically stated in paragraph 2 of the cover letter (Appendix C) and the instructions, pages 1-1 of the survey (Appendix B). As discussed earlier the Mark Sense Forms used by the participants to record their responses were coded for control purposes. This code was used only to identify participants' race. Once it was determined by the researcher that follow-up letters were not needed, all lists containing the names of participants were destroyed to insure confidentiality. No codes ever existed on the Mark Sense Forms that identified participants by name. If a participant gave his name it was because he chose to. However, participants were never referenced by name during the conduct of the study.
Each participant was given four weeks to complete the survey. ## Procedures for Analyzing the Data The "Senior Officers' Perception of Mentoring Survey" was used to measure survey participants' perception of mentoring-type relationships. This data was recorded on a mark sense form, CGSC Form 953 (Appendix D and E). The data was then read by an optical scanner and entered into a data base. Then the data was analyzed using the Statistical Package for Social Sciences, SPSSx Information Analysis System. A crosstabulation was made to compare responses to questions surveying participant perception with participant demographic data and selected questions within the survey. Also, a Z-score transformation was used to compare black and white senior officers' perceptions of mentoring-type relationships. # The Statistical Method Used The analysis was conducted using a nonparametric statistical test, Chi square two-way classification. The Chi square two-way classification technique provided a means to determine the difference between the frequency of an occurrence in two or more categories with two or more groups and test for statistical significance. Statistical significance refers to the difference in sample results that were probably not due to chance and can therefore be attributed to another factor. This study used an alpha level of .05 [P< .05] in its test for significance. # Comparison by Demographic Information Each demographic group (time of commissioning, source of commission, highest completed degree, and military grade) that answered "Yes" to question #5, "..., have you ever had a mentoring relationship?", was compared with all questions. Each demographic group that answered "No", was compared with questions 10-37, (See Appendix B). The comparison provided the following information: - 1. Demographics of participants who had experienced a mentoring relationship as defined in the survey. - 2. Demographics of participants who have had one or more mentors. - 3. Demographics of participants who experienced initial mentoring-type relationships at the approximate same times in their careers. - 4. Demographics of participants who have similar perceptions of mentors' influence on careers. - 5. Demographics of participants who have similar perceptions about the importance of mentoring-type relationships. - 6. Demographics of participants who have similar perceptions about the important characteristics of a mentor. - 7. Demographics of participants who have similar perceptions about the roles that a mentor should assume. Comparison by Race A comparison was made between black and white senior officers' responses to determine if the two groups had different perceptions pertaining to mentoring-type relationships. An analysis of variance (ANOVA) was conducted to see if there were differences between the two groups' responses and if those differences were significant. The comparison was conducted by converting survey responses from ordinal data to a Z-score using Z-score transformation. However, it should be understood that no attempt was made in this study to affix the participants' responses to other senior officers outside the survey population. #### CHAPTER 4 #### DATA ANALYSIS #### Introduction This chapter is an analysis of black and white senior Army officers' perceptions of classical mentoring-type relationships. A comparison of the two group's responses to determine if they had different perceptions of mentoring relationships is also presented. The analysis of black and white senior officers' perceptions of mentoring-type relationships addressed the following four specific questions: - 1. How are mentoring relationships viewed by seniorlevel officers? - 2. Are black senior officers' perceptions of mentoring relationships different from the perceptions of white officers? - 3. Do black senior officers report the same number of mentoring relationships as white officers? - 4. Do black senior officers perceive the same amount of career benefit from mentoring relationships as white officers? #### Results and Discussion The response rates of each population sample responding to the "Senior Officers' Perceptions of Mentoring Survey" are shown in Table I. These response rates were obtained without follow-up letters being sent to the members of the populations. It should be noted that the response rates only include useable returns. There were six returns from white senior officers that could not be used. Five were undeliverable because the officers to whom they were mailed had been reassigned, and one was returned with incomplete data. TABLE I NUMBER AND PERCENTAGES OF BLACK AND WHITE SENIOR OFFICERS RESPONDING TO THE SURVEY | Type of
Respondent | Number in
Sample | Number of
Responses | Percent
Responding | |-----------------------|---------------------|------------------------|-----------------------| | Black Officers | 105 | 64 | 61% | | White Officers | 105 | 8Ø | 76% | # General Profile of the Population A general profile of the population surveyed is presented in the following tables. TABLE II DATE OF COMMISSIONING | BEFORE 1960
1960-1965
1966-1970
AFTER 1970
Missing Obs. | Black
15(24)
37(59)
11(17) | White
2 (3)
37(47)
39(49)
1 (1)
1 | Combined
17(12)
74(52)
50(35)
1 (1) | |---|-------------------------------------|--|---| | | 63 | 79 N | = 142 | TABLE II shows that of the 142 respondents, over half (52%) of them were commissioned between 1960 and 1965. However, within the black senior officer group 24% of the respondents were commissioned before 1960, a much larger percentage than what the entire population reported. The "commissioned before 1960" respondents within the black senior officer group are general officers. There are more black general officer participants because the sample group included black senior officers assigned throughout CONUS. While the white senior officer group was limited by the study's methodology to those officers assigned to Fort Leavenworth, Kansas, which has fewer general officers assigned. Consequently, the survey population had more black general officer participants. TABLE III SOURCE OF COMMISSION | USMA
ROTC
ROTC (HBC)
OCS
OTHER | Black 25(39) 3Ø(47) 6 (9) 3 (5) | White
17(22)
43(54)
18(23)
1 (1) | Combined
17(12)
68(48)
30(21)
24(17)
4 (3) | |--|---------------------------------|--|---| | | 64 | 79 N= | = 143 | TABLE III shows that 69% of the population was commissioned through ROTC. Of the black senior officers, 47% received their commissions from Historically Black Colleges (the highest among the group's reported responses), and none of the black senior officers responding received their commission from a service academy. Although this fact is interesting and noteworthy, it is beyond the scope of this study to investigate the many possible explanations for this finding. TABLE IV BRANCH GROUPS OF THE RESPONDENTS | COMBAT ARMS COMBAT SUPPORT COMBAT SERVICE | Black
37(58)
10(16) | White
54(68)
15(19) | Combined
91(64)
25(17) | |---|---------------------------|---------------------------|------------------------------| | SUPPORT
NON OPD Managed
OTHER | 8(12)
5 (8)
4 (6) | 5 (6)
5 (6) | 13 (9)
5 (3)
9 (6) | | | €4 | 79 N= | 143 | TABLE IV shows that of the four branch groups, 64% of the respondents were assigned to the Combat Arms branches. The branch groupings are as follows: 1) Combat Arms (CA) Infantry Armor Field Artillery Corps of Engineers Air Defense Artillery Aviation Special Forces 2) Combat Support (CS) Military Intelligence Military Police Chemical Corps Signal Corps 3) Combat Service Support (CSS) Adjutant General Corps Finance Corps Quartermaster Corps Ordnance Corps Transportation Corps # 4) Non OPD managed branches Medical Corps Medical Service Corps Army Nurse Corps Dental Corps Veterinary Corps Army Medical Specialist Corps Chaplain Corps Judge Advocate General Corps $\begin{array}{ccc} & \underline{\mathtt{TABLE}} & \underline{\mathtt{V}} \\ \\ \mathbf{CURRENT} & \mathbf{RANK} & \mathbf{OF} & \mathbf{RESPONDENTS} \end{array}$ # NUMBER/PERCENTAGE (%) | GENERAL | Black | White | Combined | |------------------------|------------------|-----------------|------------------| | OFFICERS
COLONELS | 16(25)
44(69) | 2 (3)
42(53) | 18(13)
86(60) | | LIEUTENANT
COLONELS | 4 (6) | 35(44) | 39(27) | | | 64 | 79 N: | = 143 | TABLE V shows the rank composition of the entire population. As discussed earlier, the limitations set forth in the study's methodology (Chapter 3) provided few white general officer respondents, on the other hand, the limitations provided more white lieutenant colonel respondents. This fact explains the difference in numbers among black and white officers' ranks. TABLE VI HIGHEST EDUCATIONAL LEVEL | PH.D/ED.D
PROFESSIONAL
MASTER'S
BA/BS | Black
1 (2)
2 (3)
57(89)
4 (6) | White
4 (5)
60(76)
15(19) | Combined 5 (4) 2 (1) 117(82) 19(13) | |--|--|------------------------------------|-------------------------------------| | | 64 | 79 N= | 143 | TABLE VI shows the highest educational degree received by the population. As shown, 82% of the population possess a Master's degree. This finding is important because it makes the "Master's degree" group grossly unequal in comparison with the other groups. Which makes the "highest educational level" a faulty variable for statistical testing purposes. Therefore, statistical testing using "highest educational level" as one of
the variables was not conducted. TABLE VII NUMBER AND PERCENTAGE OF RESPONDENTS REPORTING TO HAVE HAD OR NOT HAD A MENTORING RELATIONSHIP -BY SAMPLE GROUP | | Black | White | Combined | |-----|--------|--------|----------| | YES | 38(59) | 45(57) | 83(58) | | NO | 26(41) | 34(43) | 60(42) | | T | 64 | 79 N= | = 143 | TABLE VII addresses the central issue of the study, which was whether any of the participants had ever experienced a mentoring relationship that fit the definition of "mentoring" that was provided with the survey. Of the combined total of 143 responses, it was possible to classify 83 (58%) of them as having had mentors (as defined in the study) at one point or another in their careers. Given this data, one can conclude that "classical" mentoring does exist in the US Army. # Areas In Which Statistical Significance Was Identified A cross-tabulation of biographical questions 1, 2, 4, and rank with questions 5-37 (Appendix B) was conducted to assess statistical significance among mentored and unmentored officers. The areas that showed significance beyond the .05 level are shown and discussed in the following section. # Findings I: BLACK SENIOR OFFICERS' RESPONSES # TABLE VIII NUMBER OF BLACK SENIOR OFFICERS' RESPONSES TO: "WHEN IN THEIR CAREER DID A MENTOR FIRST EXHIBIT AN INTEREST IN THEM?" - BY RANK | | GEN | COL | LTC | TOTAL | |----------------------|-----|-----|-----|-------| | PRIOR TO
MILITARY | | 3 | | 3 | | 5YRS OR LESS | 1 | 10 | 2 | 13 | | 6-10 YRS | 5 | 1 | | 6 | | 11-19 YRS | 5 | 10 | 1 | 16 | | TOTAL | 11 | 24 | 3 | N=38 | Significant, P< .05 officers' responses to when a mentor first exhibited an interest in them, by rank. Based on the data within the table, we can conclude that there is a significant difference between the observed and expected behavior of one or more of the groups within the population. By inspecting the table we see that relatively more generals (54%) first received mentor interest prior to their 10th year of service, than the expected 58%. Also, there is a bimodal distribution among the colonel and general officer groups. In the case of the colonels, the modes are the same, 10(42%). The bimodal distribution is noted at the "5 years or less" and the "11-19 years" responses. With regard to the general officers, the bimodal distribution is noted at the "6-10 years and 11-19 years" responses with a mode of 5(45%), in both instances. Because the bimodal distribution in both cases takes place at each end of the spectrum, (prior to and after the 11th year of service), it can be concluded that most black senior officers are recognized by mentors throughout their careers. Also, it appears that the noted statistical significance is due to a combination of factors i.e., the observed behavior of the general officer group and the bimodal distribution within the general officer and colonel groups. Finally, the observed behavior of the general officer and colonel groups support the expected norm of the entire black senior officer population. That is, based on the data within the table, most black senior officers first received mentor interest prior to their lith year of service. TABLE IX NUMBER OF BLACK SENIOR OFFICERS' RESPONSES TO: "HOW IMPORTANT IS IT FOR THE MENTOR AND PROTEGE TO HAVE THE SAME CAREER FIELD?" - BY RANK | . • | GEN | COL | LTC | TOTAL | |-------------------------|-----|-----|-----|-------| | EXTREMELY
IMPORTANT | 1 | 10 | 1 | 12 | | MODERATELY
IMPORTANT | 3 | 26 | 1 | 30 | | A LITTLE
IMPORTANT | 10 | 5 | 2 | 17 | | NOT AT ALL
IMPORTANT | 1 | 3 | | 4 | | TOTAL | 16 | 44 | 4 | N=6.4 | Significant, P< .05 TABLE IX shows the number of black senior officers' responses as to how important it is for the mentor and protege be in the same career field, by rank. An inspection of the table indicates that there is a significant difference of perceptions between the general officer and colonel groups. Within the general officer group, 69% of them perceive that it is of "little or no importance" that the mentor and protege be in the same career field. This percentage is relatively higher than the expected normal distribution of the entire population of 33%. However, within the colonel group, only 18% of them perceive that it is of "little or no importance" that the mentor and protege be in the same career field. This percentage is relatively lower than the percentage reported by the general officer group, and the expected normal distribution of the entire population of 33%. In summation, the general officer and colonel groups have different perceptions concerning the importance of the mentor and protege being in the same career field. Black general officers perceive that it is an unimportant factor, whereas the black colonels perceive the factor to be very important. The difference between the general officers' and colonels' observed responses is attributed to the general officers' broad scope of duties and responsibilities. General officers are constantly exposed to many career fields and are required to synchronize a wide spectrum of activities that include officers representing various career fields. TABLE X NUMBER OF BLACK SENIOR OFFICERS' RESPONSES TO: "HOW IMPORTANT IS IT FOR THE MENTOR AND PROTEGE BE OF THE SAME COMMISSIONING SOURCE? " - BY RANK | | GEN | COL | LTC | TOTAL | |-------------------------|-----|-----|-----|-------| | EXTREMELY
IMPORTANT | | 1 | 1 | 2 | | MODERATELY
IMPORTANT | | 12 | | 12 | | A LITTLE
IMPORTANT | 2 | 6 | | 8 | | NOT AT ALL
IMPORTANT | 12 | 25 | 3 | 40 | 16 NO RESPONSE TOTAL N=64 Significant, P< .05 TABLE X shows the number of black senior officers' responses as to how important it is for the mentor and protege be members of the same commissioning source, by rank. An inspection of the table indicates that there is a significant difference between the observed and expected behavior of one or more of the groups within the population. 44 Based on the data within the table a relatively larger percentage of general officers (75%), than expected (62.5%), perceived that it was "not at all important" for the mentor and protege be members of the same commissioning source. Thus, the difference between the general officer's behavior and the expected behavior for the entire population accounts for the noted statistical significance. Again, the general officer group's observed behavior is probably due to their broad scope of duties and responsibilities. Which allows them to interact and observe officers representing various career fields. ## Findings II: (WHITE SENIOR OFFICERS' RESPONSES) TABLE XI NUMBER OF WHITE SENIOR OFFICERS' RESPONSES TO: "WHEN IN THEIR CAREER DID A MENTOR FIRST EXHIBIT AN INTEREST IN THEM?" - BY RANK | | GEN | COL | LTC | TOTAL | |----------------------|-----|-----|-----|-------| | PRIOR TO
MILITARY | | 1 | 1 | 2 | | 5YRS OR LESS | | 3 | 7 | 10 | | 6-10 YRS | | 6 | 5 | 11 | | 11-19 YRS | | 13 | 9 | 22 | | 20 OR MORE | 1 | | | 1 | | TOTAL | 1 | 23 | 22 | N=46 | Significant, P< .05 TABLE XI shows the number of white senior officers' responses as to when a mentor first exhibited an interest in them, by rank. Based on the data within the table, it can be concluded that there is a significant difference between the observed and expected behavior of one or more of the groups within the population. By inspecting the table we see that relatively more lieutenant colonels (59%) first received mentor interest prior to their 10th year of service, than expected (50%). However, the opposite is observed within the colonel group. Among the colonels, 56% reported that they first received mentor interest between their 11th and 19th year of service, versus the expected of 50%. Thus, it is a practical assumption that the statistical significance is due to a combination of the lieutenant colonel and colonel groups' observed behavior. Also, based on the data presented, it appears that white senior officers are identified by mentors throughout their careers. Some of them are identified early (before their 10th year of service) and some are identified later (after their 10th year of service). Yet, it is evident from the table that a larger number of white senior officers were identified between the 11th and 19th year of service, than at any other point. This suggests that most white officers are recognized by potential mentors after they have met major career "gates". That is, by the 11th year of service US Army officers have been, or are in the process of being considered for their first group of "career enhancing" competitive selections. This is the point in Army officers' careers that they are selected by a board of senior officers for their first competitive promotion (captain to major) and resident Staff College attendance. Since only 65 to 70% of those eligible are selected for promotion to major and only about 50% of those are selected for resident Staff College attendance, the field is narrowed considerably. Therefore, it is easier for potential mentors to recognize those officers that they feel will benefit most from their attention. TABLE XII NUMBER OF WHITE SENIOR OFFICERS' RESPONSES TO: "WHAT EXTENT SHOULD A MENTOR ASSUME THE ROLE OF A ROLE MODEL?" - BY RANK | | GEN | COL | LTC | TOTAL | |-------------------------------|-----|-----|-----|-------| | DEFINITELY
ASSUME | | 32 | зø | 62 | | PROBABLY
ASSUME | 2 | 8 | 5 | 15 | | UNDECIDED | | 2 | | 2 | | PROBABLY SHOULD
MOT ASSUME | | | | | | DEFINITELY
NOT ASSUME | | | | | | TOTAL | 2 | 42 | 35 | N=79 | Significant, P< .05 TABLE XII shows the number of white senior officers' responses as to what extent should a mentor assume the role of a role model, by rank. The table indicates that there is a significant difference in perceptions among the colonel and lieutenant colonel groups. Relatively more lieutenant colonels (86%) than colonels (76%), perceive that the mentor should "definitely assume" the role of a role model. Thus, the data suggests that
colonels are not as sure as lieutenant Colonels on whether the mentor should be a role model. This uncertainty could possibly be due to the changing needs of an officer as they progress in rank and time in service. Perhaps colonels no longer perceive the need for a role model, whereas the younger lieutenant colonels may still need the example that a role model provides. Notwithstanding this possibility, 97% of the population perceive that a mentor should fulfill the role of a role model to some degree, as opposed to the 3% of officers who were "undecided." TABLE XIII NUMBER OF WHITE SENIOR OFFICERS' RESPONSES TO: "WHEN IN THEIR CAREER DID A MENTOR FIRST EXHIBIT AN INTEREST IN THEM?" - BY COMMISSIONING PERIOD | | BEFORE
1960 | 1960 -
1966 | 1966-
1970 | AFTER
1973 | TOTAL | |----------------------|----------------|-----------------------|---------------|---------------|-------| | PRIOR TO
MILITARY | | 1 | 1 | | 2 | | 5 YEARS OR
LESS | | 4 | 6 | | 10 | | 6-10 YEARS | | 5 | 6 | | 11 | | 11-19 YEARS | | 11 | 10 | 1 | 22 | | 20 OR MORE | 1 | | | | 1 | | TOTAL | 1 | 21 | 23 | 1 | - A6 | Significant, P< .05 TABLE XIII shows the number of white senior officers' responses as to when a mentor first exhibited an interest in them, by commissioning period. Based on the data within the table, it can be concluded that there is a significant difference between the observed and expected behavior of one or more of the groups within the population. The data indicates that relatively more of the "1966-1970" group (57%), first received mentor interest prior to their 10th year of service, than the expected 50%. Thus, the statistical significance is due to the difference between the observed and expected behavior of the "1966-1970" group. It is evident from the table that a larger number of white senior officers were identified between the 11th and 19th year of service, than at any other isolated point. Again, this suggests that most white senior officers are recognized by mentors after they have met major career "gates". ## TABLE XIV NUMBER OF WHITE SENIOR OFFICERS'RESPONSES TO: "HOW IMPORTANT IS THE MENTOR RELATIONSHIP TO A PROTEGE'S JOB SATISFACTION?" - BY MENTORED AND UNMENTORED OFFICERS | | MENTORED | UNMENTORED | TOTAL | |-------------------------|----------|------------|-------| | EXTREMELY
IMPORTANT | 15 | 6 | 21 | | MODERATELY
IMPORTANT | 19 | 13 | 32 | | SLIGHTLY
IMPORTANT | 10 | 6 | 16 | | A LITTLE
IMPORTANT | 1 | 4 | 5 | | NOT AT ALL
IMPORTANT | | 4 | 4 | | TOTAL | 45 | 33 | | N= 78 Significant, P< .05 TABLE XIV shows the number of mentored and unmentored white senior officers' responses as to how important the mentor relationship is to a protege's job satisfaction. The data in the table indicates that there is a significant difference between the observed and expected behavior among one or more of the groups within the population. The cause for the noted significance appears to be within the unmentored group, in that more of them (12%) perceive that the mentor relationship is "not at all important" to a protege's job satisfaction, versus the expected 5%, in which this same group accounted for all of the population's response in this area. A possible reason for the unmentored group's perception could be attributed to their lack of experience with a mentor. TABLE XV NUMBER OF WHITE SENIOR OFFICERS' RESPONSES TO: "THE IMPORTANCE OF THE RESPECT THAT PEERS FROM OUTSIDE THE ARMY/DOD HOLD FOR A MENTOR" - BY MENTORED AND UNMENTORED OFFICERS | | MENTORED | UNMENTORED | TOTAL | |-------------------------|----------|------------|-------| | EXTREMELY
IMPORTANT | 9 | 2 | 11 | | MODERATELY
IMPORTANT | 17 | 6 | 23 | | A LITTLE
IMPORTANT | 9 | 15 | 24 | | NOT AT ALL
IMPORTANT | 9 | 9 | 18 | | OTHER | 1 | 1 | 2 | | TOTAL | 45 | 33 | | N= 78 Significant, P< .05 TABLE XV shows the number of mentored and unmentored white senior officers' responses as to how important is the respect that peers from outside the Army/DOD hold for a mentor. The data in the table indicates that there is a significant difference between observed and expected behavior among one or more of the groups within the population. One possible cause for the noted significance appears to be within the unmentored group, in that more of them (45%) perceive that the respect that peers from outside the Army/DOD hold for a mentor to be "a little important", versus the expected 31%. Secondly, as compared to the mentored group's 2%, the unmentored had a relatively higher percentage (27%), of respondents who felt that the respect that peers from outside the Army/DOD hold for a mentor to be "not at all important." Thus, it could be concluded that the noted differences between the unmentored group's observed and expected behavior in these two areas caused the statistical significance. A possible reason for the unmentored group's perception could be attributed to their lack of experience with a mentor. TABLE XVI NUMBER OF WHITE SENIOR OFFICERS' RESPONSES TO: "WHAT EXTENT SHOULD A MENTOR ASSUME THE ROLE OF A TEACHER?" - BY MENTORED AND UNMENTORED OFFICERS | | MENTORED | UNMENTORED | TOTAL | |-------------------------------|----------|------------|-------| | DEFINITELY
ASSUME | 35 | 17 | 52 | | PROBABLY
ASSUME | 9 | 1.6 | 25 | | UNDECIDED | | | | | PROBABLY SHOULD
NOT ASSUME | 1 | | 1 | | DEFINITELY
NOT ASSUME | | | | | TOTAL | 45 | 33 | V-70 | N=78 Significant, P< .05 TABLE XVI shows the number of mentored and unmentored white senior officers' responses as to the extent that a mentor should assume the role of a teacher. Based on the data within the table, it can be concluded that there is a significant difference between the observed and expected behavior of one or more of the groups of the population. An inspection of the data show that 78% of the mentored group reported that a mentor should "definitely assume" the role of a teacher, versus the exp cted 67%. The observed behavior is higher than one would normally expect. This fact contributes to the noted statistical difference in this area. As for the unmentored group, 51% reported that the mentor should "definitely assume" the role of a teacher. This percentage is notably less than the expected 67%, hence, it also contributes to the noted difference. Finally, the whole population agreed that the mentor should assume the role of a teacher. So, it can be concluded that white senior officers view the role of a teacher as a role that a mentor should assume. TABLE XVII NUMBER OF WHITE SENIOR OFFICERS' RESPONSES TO: "WHAT EXTENT SHOULD A MENTOR ASSUME THE ROLE OF A SPONSOR?" - BY MENTORED AND UNMENTORED OFFICERS | | MENTORED | UNMENTORED | TOTAL | |-------------------------------|----------|------------|-------| | DEFINITELY
ASSUME | 12 | 6 | 18 | | PROBABLY
ASSUME | 17 | 11 | 28 | | UNDECIDED | 6 | 14 | 2Ø | | PROBABLY SHOULD
NOT ASSUME | 7 | 2 | 9 | | DEFINITELY
NOT ASSUME | 3 | | 3 | | TOTAL | 45 | 33 | N=78 | Significant, P< .05 TABLE XVII shows the number of mentored and unmentored white senior officers' responses as to the extent in which a mentor should assume the role of a sponsor. Based on the data presented, it can be concluded that there is a significant difference between the observed and expected behavior of one or more groups of the population in this area. An inspection of the data shows that the difference appears to be within the unmentored group. The fact that 42% of the unmentored group reported that they were "undecided" on whether the mentor should assume the role of a sponsor, versus the expected 26%, probably caused the noted significance. A possible explanation for the unmentored group's behavior could be in their lack of experience with a mentor. The lack of a mentoring experience, left the unmentored group without information on which to base a decision. ## TABLE XVIII NUMBER OF WHITE SENIOR OFFICERS' RESPONSES TO: "WHAT EXTENT SHOULD A MENTOR ASSUME THE ROLE OF ENCOURAGING PROTEGES' CREATIVITY?" BY MENTORED AND UNMENTORED OFFICERS | | MENTORED | UNMENTORED | TOTAL | |-------------------------------|----------|------------|-------| | DEFINITELY
ASSUME | 32 | 15 | 47 | | PROBABLY
ASSUME | 12 | 15 | 27 | | UNDECIDED | | 3 | 3 | | PROBABLY SHOULD
NOT ASSUME | 1 | | 1 | | DEFINITELY
NOT ASSUME | | | | | TOTAL | 45 | 33 | N-70 | N=78 Significant, P< .05 TABLE XVIII shows the number of mentored and unmentored white senior officers' responses as to the extent to which a mentor should assume the role of encouraging proteges' creativity. Based on the data presented, it can be concluded that there is a significant difference between the observed and expected behavior of one or more groups of the population in this area. An inspection of the data shows that the difference appears to be with the unmentored group. The fact that relatively more of the unmentored group (9%) reported to be "undecided" on the extent that a mentor should assume the role of encouraging proteges' creativity, versus the expected 4%, probably caused the statistical significance. Also, the unmentored group accounted for all of the population's "undecided" responses. Again, the unmentored group's observed behavior is probably due to their lack of a mentoring experience. Consequently, they have no basis for a decision. # Findings III: (BLACK AND WHITE SENIOR OFFICERS' COMBINED RESPONSES) TABLE XIX NUMBER OF COMBINED OFFICERS' RESPONSES TO: "HOW IMPORTANT IS IT FOR THE MENTOR AND PROTEGE TO HAVE THE SAME CAREER FIELD" - BY RANK | | GEN | COL | LTC | TOTAL | |-------------------------|-----|-----|-----|-------| | EXTREMELY
IMPORTANT | 2 | 14 | 11 | 27 | | MODERATELY
IMPORTANT | 4 | 45 | 12 | 61 | | A LITTLE
IMPORTANT | 10 | 20 | 13 | 43 | | NOT AT ALL
IMPORTANT | 1 | 7 | 3 | lø | | NO RESPONSE | 1 | | | _ | | TOTAL | 18 | 86 | 39 | N=143 | Significant, P< .05 TABLE XIX shows the number of black and white senior officers' responses as to how important it
is for the mentor and protege be in the same career field, by rank. An inspection of the table indicates that there is a princant difference of perceptions between the general cer group and the expected behavior of the whole It appears that a greater number of general officers (61%), than expected (37%), perceive that it is of "little or no importance" that the mentor and protege be In the same career field. Therefore, the significant difference is attributed to the fact that more general officers than expected perceive that it is of "little or no importance" that the mentor and protege be in the same career field. As noted in earlier findings within this study, the general officer group's perceptions are probably due to their broad scope of duties and responsibilities. Their duties and total Army view expose them to many career fields. NUMBER OF COMBINED OFFICERS' RESPONSES TO: "HOW IMPORTANT IS IT FOR THE MENTOR AND PROTEGE TO BE OF THE SAME COMMISSIONING TABLE XX SOURCE?" - BY RANK | | GEN | COL | LTC | TOTAL | |-------------------------|-----|-----|-----|-------| | EXTREMELY
IMPORTANT | | 1 | 2 | 3 | | MODERATELY
IMPORTANT | | 14 | 2 | 16 | | A LITTLE
IMPORTANT | 2 | 17 | 5 | 24 | | NOT AT ALL
IMPORTANT | 14 | 53 | 3Ø | 97 | | NO RESPONSE | 2 | 1 | | 3 | | TOTAL | 18 | 66 | 39 | N=143 | Significant, Pc .05 TABLE XX shows the number of black and white senior officers' responses as to how important it is for the mentor and protege be members of the same commissioning source, by rank. An inspection of the table indicate that there is a significant difference between the observed and expected behavior of one or more of the groups within the population. Based on the data within the table a relatively larger percentage of general officers (78%) than the expected (68%) perceived that it was "not at all important" for the mentor and protege be members of the same commissioning source. Therefore, the significant difference is attributed to this fact. However, the entire population's observed behavior supports the finding that it is "not at all important" for the mentor and protege be of the same commissioning source. Just as it was observed in the previous table, the general officer group's perceptions are probably due to their experience and wide range of duties and responsibilities. TABLE XXI NUMBER OF COMBINED OFFICERS' RESPONSES TO: "HOW IMPORTANT IS IT FOR THE MENTOR AND PROTEGE BE OF THE SAME ETHNIC GROUP?" - BY RANK | ı | GEN | COL | LTC | TOTAL. | |-------------------------|-----|-----|-----|---------| | EXTREMELY IMPORTANT | | 5 | 2 | 7 | | MODERATELY
IMPORTANT | 2 | 16 | 4 | 22 | | A LITTLE
IMFORTANT | 5 | 24 | 6 | 35 | | NOT AT ALL
IMPORTANT | 9 | 41 | 27 | 77 | | NO RESPONSE | 2 | | | 2 | | TOTAL | 18 | 86 | 39 | 7 1 4 4 | N=143 Significant, P< .05 TABLE XXI shows the number of black and white senior officers' responses as to how important it is for the mentor and protege be of the same ethnic group, by rank. The data in the table indicates that there is a significant difference between observed and expected behavior between one or more of the groups. The difference appears to be within the colonel and lieutenant colonel groups' observed and expected behavior. Within the colonel group, 48% of them reported that it was "not at all important" for the mentor and protege be the same ethnic group. This percentage is considerably lower than the expected 54% of the entire population. Within the lieutenant colonel group, 69% reported that it was "not it all important" for the mentor and protege be the same ethnic group. This percentage is significantly higher than the expected 54% of the entire population. Further, based on the data presented in the table it concluded that the entire population ogrees that it is unimportant for the mentor and protege be of the same ethnic group. TABLE XXII NUMBER OF COMBINED OFFICERS' RESPONSES TO: "HOW IMPORTANT IS THE MENTOR RELATIONSHIP TO A PROTEGE'S JOB SATISFACTION?" -BY MENTORED AND UNMENTORED OFFICERS | | MENTORED | UNMENTORED | TOTAL | |-------------------------|----------|------------|--------| | EXTREMELY
IMPORTANT | 25 | 10 | 35 | | MODERATELY
IMPORTANT | 32 | 20 | 52 | | SLIGHTLY
IMPORTANT | 19 | 13 | 32 | | A LITTLE
IMPORTANT | 4 | 8 | 12 | | NOT AT ALL
IMPORTANT | 3 | 8 | 11 | | TOTAL | 83 | 59 | N= 1/2 | Significant, P< .05 TABLE XXII shows the number of mentored and unmentored black and white senior officers' responses as to how important the mentor relationship is to a protege's job satisfaction. The data in the table indicates that there is a significant difference between the observed and expected behavior among one or more of the groups within the population. The difference appears to be within the mentored and unmentored groups. Within the mentored group, 4% reported that the mentor was "not at all important" to the protege's sense of job satisfaction. This percentage is considerably lower than the expected 8% that was reported by the entire population. Within the unmentored group, 13% of them reported that the mentor relationship is "not at all important" to a protege's job satisfaction. This percentage is higher than the expected 8% of the entire population. Therefore, relatively more unmentored than mentored officers perceive that the mentor is unimportant in the protege's job satisifaction. As discussed earlier, the unmentored officer group's perceptions are offered without the benefit of having had a mentoring relationship. TABLE XXIII NUMBER OF COMBINED OFFICTRS' RESPONSES TO: "WHAT EXTENT SHOULD A MENTOR ASSUME THE ROLE OF A TEACHER?" - BY SOURCE OF COMMISSION | | USMA | ROTC | нвс | ocs | OTHER | TOTAL | |-------------------------------|------|------|-----|-----|-------|-------| | DEFINITELY
ASSUME | 9 | 45 | 21 | 19 | 1 | 95 | | PROBABLY
ASSUME | 7 | 23 | 6 | 5 | 2 | 43 | | UNDECIDED | | | 2 | | 1 | 3 | | PROBABLY SHOULD
NOT ASSUME | | | 1 | 1 | | 2 | | DEFINITELY
NOT ASSUME | | | | | | | | TOTAL | 16 | 68 | 3Ø | 25 | 4 | N=143 | Significant, P< .05 TABLE XXIII shows the number of black and white senior officers' responses to the extent that a mentor should assume the role of a teacher, by source of commission. Based on the data within the table, it can be concluded that there is a significant difference between the observed and expected behavior of one or more of the groups of the population. An inspection of the data shows that senior officers who received their commissions through ROTC, ROTC (HBC), and OCS perceive a stronger need for a mentor to assume the role of a teacher, than those who received their commissions through the USMA. Sixty-six percent of the ROTC respondents, 70% of the ROTC(HBC) respondents, and 76% of the OCS respondents reported that a mentor should "definitely assume" the role of a teacher. Conversely, only 56% of the USMA respondents reported that a mentor should "definitely assume the role of a teacher. Therefore, it can be concluded that the differences in the four groups observed behavior caused the noted statistical difference in this area. Further, the data indicates that the shorter the groups pre-commissioning training period, the stronger the group feels that a mentor should assume the role of a teacher. For example, officers commissioned through OCS receive approximately four months of pre-commissioning training, and 76% of them reported that a mentor should "definitely assume" the role of a teacher. On the other hand, officers commissioned through the USMA receive four years of pre-commissioning training, and only 56% of them reported that the mentor should "definitely assume" the role of a teacher. TABLE XXIV NUMBER OF COMBINED OFFICERS' RESPONSES TO: "WHAT EXTENT SHOULD A MENTOR ASSUME THE ROLE OF A TEACHER?" - BY MENTORED AND UNMENTORED OFFICERS | | MENTORED | UNMENTORED | TOTAL | |-------------------------------|----------|------------|---------| | DEFINITELY
ASSUME | 64 | 3Ø | 94 | | PROBABLY
ASSUME | 16 | 27 | 43 | | UNDECIDED | 2 | 1 | 3 | | PROBABLY SHOULD
NOT ASSUME | 1 | 1 | 2 | | DEFINITELY
NOT ASSUME | | | | | TOTAL | 83 | 59 | M=1 A 2 | Significant, P< .05 TABLE XXIV shows the number of mentored and unmentored black and white senior officers' responses as to the extent that a mentor should assume the role of a teacher, by mentored and unmentored officers. Based on the data within the table, it can be concluded that there is a significant difference between the observed and expected behavior of one or more of the groups of the population. An inspection of the data show that 77% of the mentored group reported that a mentor should "definitely assume" the role of a teacher, versus the expected 66%. The observed behavior is co siderably higher than expected; therefore, there is noted statistical difference in this area. As for the unmentored group, 51% reported that the mentor should "definitely assume" the role of a teacher. This percentage is notably lower than the expected 66%; hence, it also contributes to the noted significance. Finally, the entire population agrees that the mentor should assume the role of a teacher, with a degree of certainty. TABLE XXV NUMBER OF COMBINED OFFICERS' RESPONSES TO: "WHAT EXTENT SHOULD A MENTOR ASSUME THE ROLE OF A HELPER IN PROVIDING THE PROTEGE KNOWLEDGE CONCERNING THE TECHNICAL ASPECTS OF A PROFESSION?" - BY MENTORED AND UNMENTORED OFFICERS | | MENTORED | UNMENTORED | TOTAL | |-------------------------------|----------|------------|-------| | DEFINITELY
ASSUME | 26 | 7 | 33 | | PROBABLY
ASSUME | 31. | 33 | 64 | | UNDECIDED | 14 | 11 | 25 | | PROBABLY SHOULD
NOT ASSUME | 10 | 8 | 18 | | DEFINITELY
NOT ASSUME | 2 | | 2 | | TOTAL | 83 | 59 | * | N=142 Significant, P< .05 TABLE XXV shows the number of mentored and unmentored black and white senior officers' responses as to the extent that a mentor should assume the role of a helper in providing the protege knowledge concerning the technical
aspects of a profession. Based on the data within the table, it can be concluded that there is a significant difference between the observed and expected behavior of one or more of the groups of the population. An inspection of the data shows that 31% of the mentored group reported that a mentor should "definitely assume" the role of a helper in providing the protege knowledge concerning the technical aspects of a profession, versus the expected 23%. This observed behavior is higher than the expected; therefore, it contributes to the noted statistical deviation in this area. As for the unmentored group, 12% reported that the mentor should "definitely assume" the role of a helper in providing the protege knowledge concerning the technical aspects of a profession. This percentage is notably lower than the expected 23%, and also contributes to the noted statistical significance in this area. Finally, it can be concluded that the combined population view the role of a teacher as an important role and one that a mentor should assume. ## Results of the Analysis of Variance (ANOVA) An ANOVA was conducted to determine if there were differences in black and white senior Army officers' perceptions of mentoring. The results of the ANOVA are presented at TABLE XXVI. Those items that tested significant at the .05 level are discussed at the conclusion of the table. TABLE XXVI ANOVA SUMMARY TABLE FOR THE COMPARISON OF BLACK SENIOR OFFICERS' RESPONSES TO WHITE SENIOR OFFICERS' RESPONSES | | | t | |--------------------|---------------------------------------|----------| | Question
Number | Culostions | Analusia | | Manner | Questions | Analysis | | | | | | 1 | When did you receive your commission? | NS | | 2
3
4 | What was your source of commission? | S | | 3 | What is your gender? | NS | | 4 | What is your highest completed | | | | diploma/degree? | S | | 5 | As defined above, have you ever had | Į | | | a mentoring relationship? | NS | | 6 | If your answer to question 5 was | } | | | "YES," how many mentors (in your | | | | career) have you had? | NS | | 7 | At what point in your military career | } | | • | did your mentor first exhibit an | j | | | interest in you? | NS | | o | | No | | દ | To what extent did your mentor | } | | | influence your career progression in | | | | the military? | NS | | 9 | An officer with a mentor is more | Į. | | | likely to be promoted "below the | | | | zone" than an officer without a | | | | mentor? | NS | | | • | • | S= Significant NS= Not Significant (continued) ## TABLE XXVI (continued) | 10 | When commissioned, what was the | | |----|---------------------------------|----| | | highest rank did you expect to | ļ | | | attain by the end of your Army | i | | | career? | NS | Use the scale below to assess the importance of the mentor relationship to a protege. | 11 | Job satisfaction | NS | |-----|--|------| | 1.2 | Success in the organization | NS | | 13 | Ability to keep up with the technical aspects of the job | ทร | | 14 | Ability to obtain accurate and current information on professional | | | | affairs | l ns | Use the scale below to assess the importance of the qualities and characteristics of a mentor. | 15 | Knowledge of the Army | NS | |----|--------------------------------------|----| | 16 | Knowledge of people in the | 1 | | | organization | NS | | 17 | Rank | S | | 18 | Time in the Army | NS | | 19 | Respect from superiors | NS | | 2Ø | Respect from peers | NS | | 21 | Respect from subordinates | NS | | 22 | Respect from peers outside the Army/ | 1 | | | dod | NS | | 23 | Willingness to share knowledge and |] | | | understanding | NS | | 24 | Same gender as protege | NS | | 25 | Same career field as protege | NS | | 26 | Same commissioning source as protege | NS | | 27 | Same ethnic group as protege | S | S= Significant NS= Not Significant (continued) #### TABLE XXVI (continued) The following is a list of some of the roles a mentor can play in the relationship with a protege. Please indicate the extent to which you think a mentor should assume each of the roles listed below. | 28 | Counselor | NS | |-----|---|----| | 29 | Role model | NS | | 3Ø | Help protege gain confidence in own abilities | NC | | 2.3 | (| NS | | 31 | Teacher | NS | | 32 | Sponsor | NS | | 33 | Help protege learn the technical | 1 | | | aspects of profession | NS | | 34 | Listen to protege's ideas | NS | | 35 | Encourages protege's creativity | NS | | 36 | Protector (to provide a buffer | 1 | | | for the protege's risk taking) | NS | | 37 | Provide the protege a better | Ĭ | | | understanding of the administration | 1 | | | of an organization | s | S= Significant NS= Not Significant N = 144 #### Discussion Of the Senior Officers' Perceptions of Mentoring Survey's 37 questions, only 5 questions revealed a significant difference between the means of the two groups; black and white senior officers. Those 5 questions are discuss below. Question #2: This question asked each respondent to identify his or her source of commission. An analysis of the data shows that none of the black senior officers received their commissions from any of the service academies. Also, among the black senior officers more of them received their commissions from Historically Black Colleges (HBCs) (46.9%) than any other source. To add further to the significant difference in this area, none of the white senior officers received their commissions from any of the HBCs. While 21.3% of them received their commissions from the United States Military Academy (USMA). There are numerous reasons why none of the black senior officers may not have obtained commissions from the USMA; however, as mentioned earlier it is not within the purview of this study to discuss them. On the other hand, it is reasonably prudent to assume that few if any white officers would be socially expected to attend a Historically Black College. However, it should be understood that no laws or legal restrictions exist to preclude a person from attending any higher education institution in this country, if the person meets the entrance requirements of the institution. Question #4: This question asked each respondent to report his or her highest educational degree. An analysis of the data shows that the significant difference between black and white senior officers is in the number of Master's degrees held by the two groups. Based on the data, a higher percentage of black senior officers (89.1%) have Master's degrees than white senior officers (76.3%). Question #17: This question asked respondents to report their assessment of the importance of the mentor's rank. An analysis of the data shows that the significant difference is due to the fact that black senior officers perceive the rank of the mentor to be more important than white officers do. Thirty-four percent of the black senior officers reported that the rank of the mentor was "extremely important," whereas, 16.3% of the white senior officers reported that the mentor's rank was "extremely important." Question #26: This question asked respondents to report their perception of the importance of mentor's and protege's ethnic group. An analysis of the data shows that the significant difference is due to the fact that black senior officers perceive that it is more important for the mentor and protege to be of the same ethnic group than do white senior officers. Thirty-one percent of the black senior officers reported that it was "moderately to extremely important" for the mentor to have this characteristic. Whereas, only 11% of the white senior officers reported that this characteristic was "moderately to extremely important." Question #37: This question asked respondents to report their perception as to the extent a mentor should assume the role of providing the protege a better understanding of the administration of an organization. An analysis of the data shows that the significant difference is due to the fact that a higher percentage of black senior officers perceive that a mentor should assume this role than do white senior officers. Fortysiven percent of the black senior officers perceive that the mentor should "definitely assume" this role, whereas only 22% of the white senior officers perceive that the mentor should "definitely assume" this role. #### CHAPTER 5 ### SUMMARY, CONCLUSIONS, AND RECOMMENDATIONS #### Summary The purpose of this study was to examine the effects of mentoring on the careers of black senior officers within the US Army. The study investigated the mentoring experiences of black and white senior Army officers. It also examined the number of both groups' mentoring experiences and their perceptions of the role of mentors. In order to accomplish this task the "Senior Officers' Perceptions of Mentoring Survey" was distributed to 105 black and 105 white senior Army officers, of which 64 black and 80 white senior officers responded. The instrument was a revised format from existing documents used by other researchers. The primary revisions were the substitution of questions to ones that were unique to this study and the changing of terminology to be compatible with that used in the US Army. The instrument was used to empirically catalog participants' demographics; whether or not they had mentoring-type relationships and how many; the perceived influence of mentors on their military careers; and their descriptions of the characteristics and roles of a mentor. An assessment of black and white senior officers' perceptions necessitated the use of two statistical techniques, the nonparametric Chi square two-way classification and an analysis of variance (ANOVA). The Chi square two-way classification provided a means to determine the difference between the frequency of an occurrence in two or more categories with two or more groups and test for statistical significance. The ANOVA was
used to test for statistically significant differences between black and white senior officers' responses to the questions asked by the survey instrument. ## Results of the Chi Square Test Using the Chi square two-way classification technique the following items tested statistically significant among the following groups: #### a. Black Senior Officers: - Q.7 "At what point in your career did your mentor first exhibit an interest in you?" by Rank - Q.25 "How important is it for the mentor and protege to have the same career field?" by Rank - Q.26 "How important is it for the mentor and protege to be of the same commissioning source?" by Rank #### b. White Senior Officers: - Q.7 "At what point in your career did your mentor first exhibit an interest in you?" by Rank - Q.29 "What extent should a mentor assume the role of a role model?" by Rank - Q.7 "At what point in your military career did your mentor first exhibit an interest in you?" by Commissioning Period - Q.11 "How important is the mentor relationship to a protege's job satisfaction?" by Mentored and Unmentored Officers - Q.22 "How important is the respect that peers from outside the Army/DOD hold for a mentor?" by Mentored and Unmentored Officers - Q.31 "What extent should a mentor assume the role of a teacher?" by Mentored and Unmentored Officers - Q.32 "What extent should a mentor assume the role of a sponsor?" by Mentored and Unmentored Officers - Q.35 "What extent should a mentor assume the role of encouraging proteges' creativity?" by Mentored and Unmentored Officers #### c. Combined (Black and White Senior Officers): - Q.25 "How important is it for the mentor and protege to be in the same career field?" by Rank - Q.26 "How important is it for the mentor and protege to be of the same commissioning source?" by Rank - Q.27 "How important is it for the mentor and protege to be of the same ethnic group?" by Rank - Q.11 "How important is the mentor relationship to a protege's job satisfaction?" by Mentored and Unmentored Officers - Q.31 "What extent should a mentor assume the role of a teacher?" by Source of Commissioning - Q.31 "What extent should a mentor assume the role of a teacher?" by Mentored and Unmentored Officers Q.33 "What extent should a mentor assume the role of a helper to the protege in learning the technical aspects of the profession?" by Mentored and Unmentored Officers # Results of the Analysis of Variance The Analysis of Variance (ANOVA) showed the following items to be statistically significant: - a. (Q.2) "What was your source of commission?" - b. (Q.4) "What is your highest completed diploma/degree?" - c. (Q.17) "How important is the rank of the mentor?" - d. (Q.27) "How important is it for the mentor and protege to be of the same ethnic group?" - e. (Q.37) "What extent should the mentor assume the role of providing the protege a better understanding of the administration of an organization?" #### Conclusions The general conclusion of this study was that black senior Army officers perceive that mentoring helps black officers' progression to senior rank and positions within the US Army. Moreover, black senior officers perceive mentoring relationships to be an important factor in their present careers. Therefore the null hypothesis, "There is no corre ation between mentoring and black officers' progression to senior rank and positions within the US Army." ## is rejected. Conclusions related to the four subordinate questions addressed by the research follow. They are grouped according to the question to which they refer serving as specific study research answers. 1. How are mentoring relationships viewed by senior-level officers? Based on the research, senior officers perceive mentors to be important contributors to proteges' job satisfaction, ability to maintain technical skills associated with their job, ability to better understand professional affairs, and overall success in the organization. It appears that this attention to junior officers by mentors is to insure that the proteges' realize their full potential and that they are beneficial to the Army. The following comments are direct quotations from senior officers who seem to understand the mentoring phenomenon: "The ability to mentor is a quality not possessed by all. It is not a task that can be directed with guaranteed success. has to be a desire to serve and an appreciation of the other person. Mentoring for the purpose of promotion should not be the goal, but to give the individual the opportunity 'to be all that he/she can be,' to perform up to their potential. The mentor need not be of the same ethnic group or sex, mine was not. However, he had an interest and concern for me that remains after almost thirty years. He was also available for my sons when they entered the service. I never received a below the zone promotion, but I do believe in myself and have been a mentor to others, by choice." b. "I have had mentoring relationships with three officers, as their mentor--I have never had a mentor however." Senior officers view mentoring as more than education and leadership. They support the thesis that mentoring is an informal relationship between professionals, conducted in an atmosphere of mutual trust and respect. Mentoring allows senior officers the opportunity to share experiences, knowledge, and challenges with selected junior officers with the goal of improving the Army through the proteges' growing maturity and the development of their full potential. 2. Are black senior officers' perceptions of mentoring relationships different from the perceptions of white officers? Results of the research support the conclusion that black and white senior officers' perceptions of mentoring are similar. Significant differences in responses were noted in only three (3) areas. Those areas were: a. Question #17: This question asked respondents to report their assessment of the importance of the mentor's rank. The data showed that black senior officers perceived the rank of the mentor to be more important than white officers did. Thirty-four percent (34%) of the black senior officers reported that the rank of the mentor was "extremely important," whereas, 16.3% of the white senior officers reported that the mentor's rank was "extremely important." - b. Question #26: This question asked respondents to report their perceptions of the importance of the mentor's and protege's ethnic group. The data showed that black senior officers perceived that it was more important for the mentor and protege to be of the same ethnic group than did the white senior officers. Thirtyone percent of the black senior officers reported that it was "moderately to extremely important" for the mentor and protege to be of the same ethnic group, whereas, only 11% of the white senior officers reported that this characteristic was "moderately to extremely important." - c. Question #37: This question asked respondents to report their perceptions as to the extent a mentor should assume the role of providing the protege a better understanding of the administration of an organization. The data showed that a higher percentage of black senior officers than white senior officers perceived that a mentor should assume this role. Forty-seven percent of the black senior officers perceived that the mentor should "definitely assume" this role, whereas only 22% of the white senior officers perceived that the mentor should "definitely assume" this role. 3. Do black senior officers report the same number of mentoring relationships as white officers? Based on the research there was no statistically significant difference between the total number of mentoring relationships reported by black and white senior officers. However, black senior officers did report more mentors than did white senior officers. Over 30% of the black senior officers responding to the survey reported having 4 or more mentors. Among the white senior officers, 17% reported having 4 or more mentors. Therefore, mentoring appears to be just as prevalent among black officers as it is with white officers. 4. Do black senior officers perceive the same amount of career benefit from mentoring relationships as white officers? perceive the same amount of career benefit from mentoring as do white senior officers. While there was no statistically significant difference in the career benefits reported by black and white senior officers, 56% of the white senior officers versus 53% of the black senior officers reported that their mentors influenced their career progression from a "great to very great" extent." However, a higher percentage of black senior officers (59%) than white senior officers (57%) reported having a mentor. Other general conclusions indicated by the research are summarized as follows: - 1. The research reveals that senior Army officers have healthy attitudes towards traditionally classic mentoring. Moreover, they believe that mentoring is a tool that helps improve junior officers' job satisfaction and success in the organization, all for the betterment of the Army. - 2. Senior Army officers' perceive that the critical roles of a mentor are that of a role model, counselor, and teacher. The majority of the senior officers perceived the roles of a protector and sponsor as less important. One senior officer wrote: "I believe one of the most sacred roles of the counselor, mentor, etc, is to keep the officer out of harm's way to the extent that he/she can, and to intervene on the officer's behalf when fundamental fairness is not being properly dispensed by the organization of an individual in the organization. Protecting the officer during risk taking is important, but not nearly as important as intervening of behalf of the officer when fairness is not being dispensed in accordance with the officer's competence and demonstrated ability." 3. This research shows that senior Army officers' perceptions of mentoring are in concert with those of civilian executives
and US Air Force officers, as identified by earlier researchers. #### Recommendations The following recommendations are made on the basis of this study: - 1. That the US Army should consider providing instruction as part of its school house curriculums on mentoring. This study suggests that both mentors and proteges benefit from mentoring relationships. Therefore, interaction among course participants and the sharing of ideas will lead to a more universal understanding of how mentoring can address the diverse needs of highly potential Army officers. - 2. A replication of this study should be conducted using a much larger population. While there were 144 participants in this study, considering the size and diversity of the US Army, this population was extremely limited. To develop a more comprehensive profile of respondents, and thus a larger representation of the Army, the study should be replicated using: - a. A much larger sample. - b. Subjects from a variety of combat and non-combat units in widely varying geographical locations. c. A stratified random sample based on an Army wide percentage of racial composition. #### Recommendations for Future Research The following recommendations for future research would provide a better understanding of mentoring in the US Army. - 1. Extensive study needs to be conducted to determine the characteristics of a protege. What gets a junior officer mentored? Does achievement oriented behavior attract mentors, or keep them at a distance? - 2. Research needs to be conducted to see if mentoring causes officers to strive to the themselves to senior officers who appear to be advancing quickly within the US Army. Is this good for the individual or the Army? - 3. Research needs to be conducted to determine on the importance of a mentor to getting selected for senior-level command positions. It is hoped that these suggestions will encourage additional research into the effects of mentoring on career progression within the US Army. This study indicates that "classical" mentoring is alive and well throughout the Army. Therefore, the more we know about mentoring, the better we can challenge junior officers to develop into all they can be. #### Bibliography #### Books - Bartz, Albert E. Basic Statistical Concepts in Education and the Behavioral Science. Minneapolis, MN: Burgess Publishing Company, 1976. - Dabbs, Henry E. Black Brass. Freehold, NJ: Afro-American Heritage House, 1984. - Isaas, Stephen, and William B. Michael. <u>Handbook in Research and Evaluation</u>. San Diego, CA: EdITS Publishers, 1971. - Knowles, Asa S., ed. The International Encyclopedia of Higher Education, Vol. 1. San Francisco, CA: Jossey-Bass, Inc., Publishers, 1977. - Kram, K. E. Mentoring at Work. Glenview, Il: Scott, Foreman and Company, 1985. - Levinson, D. J., et al. <u>Seasons of a Man's Life.</u> New York: A. A. Knopf, 1978. - Phillips-James, Linda. Mentors and Proteges. New York City, NY: Arbor House, 1982. - Puryear, Edgar F., Jr. Nineteen Stars. Washington, D.C.: Coiner Publications, Ltd., 1971. - Schein, E. Career dynamics: matching individual and organizational needs. Reading, Ma: Addison-Wesley, 1978. - SPSS, Inc. SPSSx User's Guide (Second Edition). Chicago, Il: McGraw-Hill Book Company, 1986. - Zey, Michael G. The Mentor Connection. Homewood, Il: Dow Jones-Irwin, 1984. #### Government Documents Army Report to the Officer Corps. Results of the Professional Development of Officers Study Group Report. Vols. I-IV, Washington, DC: Department of the Army, February 1985. - US Army. Field Circular 21-451, I Am The American Soldier. Fort Benjamin Harrison, IN: US Army Soldier Support Center, 1986. - US Army. Field Manual 100-5, Operations. Washington, DC: Department of the Army, 1986. #### Periodicals and articles 不是人不是要不好 的复数多级 不知為其我的 - Alleman, Elizabeth. "Impact Of Race On Mentoring Relationships," Mentoring: Aid To Excellence in Career Development, Business and the Professions, Vol. II (July 21-25, 1986): 74-79. - Army Times (Springfield, Va.), "Suit Claims Prejudice in Officer Promotions", August 31. 1987. - Bagnal, Lieutenant General Charles W. Earl C. Pence, and Lieutenant Colonel Thomas N. Mer_wether. "Leaders as Mentors." Military Review (July, 1985): 16-17. - Clawson, James G. "Is Mentoring Necessary?" Training and Development Journal, 39 (April 1985): 36-39. - Collins, Eliza G. and Patricia Scott, eds. "Everyone Who Makes it Has a Mentor," Harvard Business Review, 56: (July-August 1978): 89-101. - Dalton, G. W., P. H. Thompson, and R. L. Price. "The four stages of professional careers—a new look at performance by professionals." Organizational Dynamics, 6 (1), (1977): 19-42. - Ewing, L. M. "Mentoring: Much More than a Senior-Junior Relationship," ARMY (September 1986): 20-23. - Farren, Caela, et al. "Mentoring: A Boon to Career Development," <u>Personnel</u> (November-December 1984): 20-24. - Gleiser, M. "Midwest grows the best senior executives." The Cleveland Plain Dealer May 19, 1986, p.7B. - Hunt, David M. "Formal vs. Informal Meditoring: Towards a Framework," Mentoring: Aid To Excellence in Career Development, Business and the Professions, Vol. II (July 21-25, 1986): 8-14. - Hunt, David M. and Carol Michael. "Mentorship: A Career Training and Development Tool." Academy of Management Review (July 1983): 478-486. - Hurley, Dan. "The Mentor Mystique," Psychology Today, Vol. 22, No. 5 (May 1988): 38-43. - Joinson, Mary C. "Mentors--The Key to Growth and Development," Training and Development Journal, 34: (July 1980): 40-43. - Jolemore, Kenneth A. "The Mentor: More Than a Teacher, More Than a Coach," Military Review (July 1986): 5- - Kotz, Nick, Nancy B. Nathan, and Cathryn Donohoe. "Where Have All the Warriors Gone?" Washingtonian (July 1984): 169-181. - Kram, K. E. "Phases of the Mentor Relationship," Academy of Management Journal, 26 (4), (1983): 608-625. - Kram, K. E. "Improving the Mentoring Process," Training and Development Journal (April 1985): 40-43. - Krysa, Captain John C. "Mentoring-More Than Just Another Trendy Concept," Field Artiliery Journal (November-December 1985): 16-17. - Nadler, David A., and Michael L. Tushman. "What makes for Magic Leadership," Fortune (June 6, 1988): 261-262. - Patterson, Major James O. "Defining Mentorship," Armor (November-December 1985): 35-38. - Raugh, Captain Harold E. "Pershing and Marshall: A Study in Mentorship," ARMY (June 1987): 52-63. - Reich, Murray H. "Executive Views from Both Sides of Mentoring," Personnel (March 1985): 42-46. - Reich, Murray H. "The Mentor Connection," <u>Personnel</u> (February 1986): 50-56. - Roche, Gerald R. "Much Ado About Mentors," Harvard Business Review, 57: (January-February 1979): 19-28. - Shapiro, E. C., F. P. Hazeltine, and M. P. Rowe. "Moving up: role models, mentors, and the patron system". Sloan Management Review (Spring 1978): 51-58. - The New York Times (New York), "Mentors Help to Shape General Powell"s Career", September 16, 1988. - Zaleznik, A. "Managers and leaders: Are they different?" Harvard Business Review, 55 (3): (1977): 67-78. - Zey, Michael G. "Mentor Programs, Making the Right Moves," <u>Personnel Journal</u>, <u>10</u>: (February 1985): 53-57. #### Unpublished materials - Andrews, Michael A. "Mentoring Lieutenants." Student Essay, US Army War College, March 23, 1987. - Clawson, J. G. "Superior-Subordinate Relationships in Managerial Development." Doctoral Dissertation, Harvard University, 1979. - Davis, R. L., and P. A. Garrison. "Mentoring: in Search of a Taxonomy." Master's Thesis, Massachusetts Institute of Technology, May 1979. - Gouge, Jeffry A. "Air Force Mentoring: The Potential Protege's Perspective." Master's Thesis, Air Force Institute of Technology, September 1986. - Ilgen, Daniel R., and Margaret A. Youtz. "Factors Affecting the Evaluation and Development of Minorities in Organizations." Technical Report 84-3, Michigan State University, 1984. - Kram, K. E. "Mentoring Processes at Work." Doctoral Dissertation, Yale University, 1980. - Lewandowski, Francis. " Air Force Mentoring: The Mentor's Perspective." Master's Thesis, Air Force Institute of Technology, September 1985. - Lindholm, Jeanne. "Mentoring: The Mentor's Perspective." Interim Technical Report, Massachusetts Institute of Technology, September 1982. - Lowden, Ernest G. "Level of Sophistication of Instructional Media/Learning Resource Center Programs in Area Vocational-Technical Schools in the State of Oklahoma as Perceived by Superintendents and Instructors as Compared to their Preferences for these Programs." Doctoral Dissertation, Oklahoma State University, May 1980. - Queralt, M. "The role of the mentor in the career development of university faculty members and academic administrators." Doctoral Dissertation, University of Miami, 1981. - Stewart, Steven R. and Jack M. Hicks, "Leader Development Training Assessment of U.S. Army Training and Doctrine Command (TRADOC) Brigade Commanders." Research Report 1454, U.S. Army Research Institute For The Behavioral And Social Sciences, October 1987. - Uecker, Michael E. "Mentoring and Leadership Development in the Officer Corps of the United States Air Force, Master's thesis, Air Force Institute of Technology, September 1984. #### Other sources - Bagnal, Lieutenant General Charles W. MEMORANDUM FOR: Commander, Training and Doctrine Command, SUBJECT: Implementing the PDOS-Recommended Pilot Mentoring Program, March 22, 1985. - Lowden, Ernest G., Personal interviews. September 1988-June 1989. - Marsh, John O., Jr. MEMORANDUM FOR: President, Major, Army, Promotion Selection Board, SUBJECT: Instructions to the FY89 Army Selection Board Considering Officers of the Army Competitive Category for Promotion to Major, October 3, 1988. - Timmerman, Colonel Frederick W., Jr. Personal interviews. September 1988-June 1989. APPENDIX A #### Appendix A: The Survey Questionnaire ### A SURVEY TO DETERMINE THE PERCEPTIONS OF AIRCRAFT MAINTENANCE OFFICERS IN REGARDS TO MENTORING #### USAF Survey
Control Number 36-55 The purpose of this survey is to assess the perceptions of Aircraft Maintenance Officers who have not yet been assigned to their first operational unit in regards to the issue of mentoring in the USAF. Your participation in this survey is voluntary. Your individual responses will be held in the strictest confidence and WILL NOT be provided to any person or organization. Only those individuals directly involved in this research will have access to your completed questionnaire. Please use the pencils provided for marking the AFIT DATA COLLECTION FORM. Instructions will be provided by the survey administrator. | | Please | STAND | 27 | | | . • | | | |-----------|---------|-------|-----|-----|------|-----|------|------| | 自食会会会 へつか | ******* | **** | *** | *** | **** | *** | **** | **** | #### SURVEY #### ***** PLEASE BEGIN BY READING THE FOLLOWING ******* The following are definitions of terms used throughout the questionnaire: 1. MENTORING: A relatively long-term relationship (more than two years) between an older and younger adult where the senior member of the relationship plays a major role in shaping and molding the younger member in his/her professional career. 2. MENTOR: The senior member of the mentoring relationship. 3. PROTECE: The junior member of the mentoring relationship. ********* 1. At what age did you receive your commission? 1. 20 or less 6. 24 21 25 2. 7. 3 2.2 8. 26 XX 9. 27 (DELETED #4 IN FIELD) 4. 23 10. 28 or more 2. Please indicate the source of your commission. 1. Service academy 2. ROTC 3. OTS 3. What was your undergraduate grade average? 7. C+ 10. D+ or less 1. A+ B+ В 8. C B-9. C-6. 4. What is your sex? 1. Female 2. Mala ****** PLEASE CONTINUE ******* | 5. | How would you rate your degree of involvement in extra-
curricular activities as an undergraduate student? | |-------|---| | | A great deal above average Slightly above average Average | | | 4. Slightly below average | | | 5. A great deal below average | | 6. | What was your father's occupation at the time you entered the Air Force? | | | 1. Military officer | | | Military noncommissioned officer Corporate manager | | | 4. Proprietor | | | 5. White-collar worker | | | 6. Blue-collar worker | | | 7. Farmer | | | 8. Other professional | | | 9. None of the above | | 7. | How many full-time employers have you had (excluding military)? | | | 1. 0 | | | 2. 1 | | | 3. 2
4. 3 or more | | | | | 8. | What is your current rank? | | | 1. 2Lt | | | 2. 1Lt | | | 3. Capt
4. Major | | | ··· ··· ··· ··· ··· ··· ··· ··· ··· ·· | | 9. | Please indicate if you have had any prior military service, AND what type. | | | 1. Yes, enlisted | | | Yes, officer No | | * * : | ************* | | | P YOUR ANSWER TO QUESTION 9 WAS "NO" GO TO QUESTION 11 | | *** | ********** PI.EASE CONTINUE ************** | | | | | | | | 10. | If you answered YES to question 9, how many years of prior service have you had? | |----------|---| | | 1. Less than 2 2. 2 to 4 3. 5 to 7 4. 8 or more | | 11. | Have you ever had a mentor/protege relationship with a person who took a personal interest in you and helped guide and mold you? 1. Yes 2. No | | **** | ********** | | IF *** | YOUR ANSWER TO QUESTION 11 WAS "NO" GO TO QUESTION 16 | | 12. | If your answer to question 11 was "YES," how many menters did you have? | | | 1. 1
2. 2
2. 3
4. 4 or more | | | | | FO
TH | R QUESTIONS 13 THRU 15, PLEASE BASE YOUR RESPONSES ON E MENTOR WHO HAD THE "MOST" INFLUENCE ON YOUR PROFES-ONAL CAREER | | 13. | When did your mentor first exhibit an interest in you? | | | During high school During college Prior to military career During first 5 years of military career During 6-10th years of military career During 11-20th years of military career Other | | *** | ************* PLEASE CONTINUE ********** | | 14. | What position did your mentor hold in relation to you? | |------|---| | | 1. Teacher | | | 2. Friend | | | 3. Relative | | | 4. Immediate supervisor | | | 5. Wing commander 6. General Officer | | | 7. Other | | | 7. GUIEZ | | 15. | How much influence did your mentor exert over you? | | | 1. Extraordinary influence | | | 2. Substantial influence | | | 3. Moderate influence | | | 4. Little influence | | | 5. No influence | | *** | *********************** | | | ase indicate your agreement/disagreement with the fol- | | low | ing two statements. | | *** | 自分分离 电电子电子 电电子电子 电电子电子 电子电子电子电子电子电子电子电子电子电子 | | | | | 16. | Mentored officers are more likely to be promoted early than unmentored officers. | | | 1. Strongly agree | | | 2. Agree | | | 3. Neither agree nor disagree | | | 4. Disagree | | | 5. Strongly disagree | | 17. | Mentoring and sponsoring are the same phenomenon in the Air Force. | | | Notes (Company) - a this case is not the process of | | | Note* (Sponsoring, in this case, is not the process of helping someone settle into a new assignment.) | | | 1. Strongly agree | | | 2. Agree | | | 3. Neither agree nor d sagree | | | 4. Disagree 5. Strongly disagree | | | 6. Not familiar with the term | | | y arw a begins a bus to best with the and the second | | 物单电台 | 计工程 医甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲甲基甲甲甲甲甲甲甲甲甲甲甲甲 | | *** | ***************** PLEASE CONTINUE ************** | | | 2.
3.
4. | Very actively Somewhat actively I will not seek a mentor, but will accept one I will not seek a mentor, nor accept one Undecided | |---------|-----------------|--| | 19. | | t is the highest rank you realistically expect to main during your Air Force career? | | | 2.
3.
4. | Captain Major Lieutenant Colonel Colonel General Officer | | | | | | Ple | 256 | use the following scale to answer questions 20 - 23 | | | 2.
3.
4. | Extremely important Moderately important Slightly important Of little importance Not important at all | | In ye | our o | opinion, how important is a protege to a mentor in to the MENTOR'S | | 20. | | Job Satisfaction | | 21. | | Success in the organization | | 22. | شد استورون
ا | Ability to keep up with the technical aspects of the job | | 23. | - | Ability to obtain accurate and current information | | * 计 * 分 | *** | 有效扩展的现在分词 经股份股份 经股份股份 经股份股份 经股份股份 经股份股份 经股份股份 经股份股份 的现在分词 经股份股份 经股份股份 经股份股份 经股份股份 经股份股份 经股份股份 经股份股份 经股份股份 经股份股份 医皮肤炎 医皮肤炎 医皮肤炎 医皮肤炎 医皮肤炎 医皮肤炎 医皮肤炎 医皮肤炎 | | 农会会会 | *** | ********* PLEASE CONTINUE ********** | 18. In terms of obtaining a mentor, I will seek a mentor... - 24. What position would your ideal mentor most likely hold in relation to you? - 1. None, I do not desire a mentor - 2. Friend - 3. Relative - 4. Senior noncommissioned office - 5. Immediate supervisor - 6. Squadron commander - 7. Deputy commander for maintenance - 8. Wing commander - 9. Other *************** PLEASE CONTINUE *********** #### CHARACTERISTICS OF THE MENTOR The following is a list of some characteristics associated with a mentor. Please indicate the importance you place on each characteristic by selecting the answer which heat represents your attitude concerning the qualities and characteristics a mentor should possess. - Extremely important Moderately important Slightly important Of little importance - 5. Not important at all | 25. | Knowledge of business in general | |-----|--| | 26. | Knowledge of the Air Force | | 27. | Knowledge of people | | 28. | Rank in the organization | | 29. | Time within the Air Force | | 30. | Organizational power | | 31. | Respect from superiors in USAF/DOD | | 32. | Respect from peers in USAF/DOD | | 33. | Respect from subordinants in USAF/DOD | | 34. | Respect of peers outside USAF/DOD | | 35. | Understanding of pacple in general | | 36. | Willingness to share knowledge and understanding | | 37. | Willingness to counsel subo dinatus | | 38. | Same gender as proteçe | | 39. | Same career field as protege | | 40. | Same commissioning source as protege | BREISBRERSERRESERRESERRE PLEASE CONTINUE ***** ARRESERRESERRESE #### ROLES OF THE MENTOR The following is a list of some of the roles a mentor can play in his relationship with a protege. Please indicate the extent to which you think a mentor should assume each of the roles listed below. - 1. Definitely should assume this role - 2. Probably should assume this role - 3. Undecided - 4. Probably should NOT assume this role - 5. Definitely should NOT assume this role | 41. | | Counselor | |-----|------------------|---| | 42. | · Administration | Role model | | 43. | ~~~ | Motivator | | 44. | - | Teacher | | 45. | ******* | Sponsor | | 46. | | Being available to provide advice | | 47, | | Provider of support for protege's ideas/plans | | 48. | | Protector (to provide a buffer for the protege's risk taking) | | 49. | | Provider of open lines of communication to/from the protege | | 50. | | Guide to the "un: citten rules" of the organization | | | | | ***************** PLEASE CONTINUE ********** #### CHARACTERISTICS ASSOCIATED WITH A SUCCESSFUL CAREER The following is a list of some of the characteristics associated with success in one's military career. Please indicate your perceptions of how important each characteristic will be in your career and the careers of other officers by
selecting the answer which best represents your views. - 1. Extremely important - 2. Moderately important - 3. Slightly important - 4. Of little importance - 5. Not important at all | SELL | OTHERS | |--|---| | 51 | 66 Schools attended (colleges) | | 52. | 67. Education level | | 53. | 68 Grades achieved | | 54. | 69 Energy level | | 55. | 70 Functional background | | 56. | 71. Motivation | | 57. | 72 Luck | | 58 | 73. A mentor | | 59. | 74 Family background | | 60. | 75 Ability to make decisions | | 6 | 76. Ability to complete assignments | | 62 | 77 Ability to motivate others | | 63. | 78 Ability to lead others | | 64. | 79. Willingness to work long hours | | 65. | 80 Professional courses (including PME) | | ************************************** | 古典的人的古典教育有有自由 电动力对抗电流电电流电流电流电流电流电流电流电流电流电流电流电流电流电流电流电流电流电 | | **** | ********* SEE NEXT PAGE* *** ********** | APPENDIX B Survey Approval Authority: Soldier Support Center-NCR Survey Control No: ATNC-A0-89-08 #### Senior Officers' Perceptions of Mentoring Survey Command and General Staff College Master of Military Art and Science Program Fort Leavenworth, Kansas 66027-6900 Telephone: AV 552-3320 Commercial (913) 684-3320 POC: MAJ E. James Mason Dr. Ernest G. Lowden January 1989 #### INSTRUCTIONS - 1. Use the enclosed mark sense form (CGGC Form 953, 1 Apr 86) to indicate your responses. - 2. Use only a No. 2 pencil and completely blacken each oval that contains the letter you select as an answer. If you change an answer, be sure to erase completely. - 3. Select only one response to each question. Be sure to answer all questions. - 4. All information provided will be kept confidential. Results will only be presented in summary form. The last four digets of your social security number are required only to assign each survey participant a case number in the computer file. (Please note and read Privacy Act statement on the form.) (GO TO NEXT PACE) #### BACKGROUND INFORMATION Block ! (Serial Number): Write the last four digits of your Social Security Number in the vertical row of empty boxes in block #1. Fill in the corresponding ovals is the right of each digit. Block 2 (Branch): In the empty boxes provided write the appropriate two-letter abbreviation for your basic branch using the top box for the first letter and the bottom box for the second letter. The following example shows correct encoding for Military Intelligence Corps: | | | | | 2. | 88 | ANC | H | | | | | | | |------|---|---|---|----|----|------------|----------|----------|---|---|---|---|---| | MO | Ð | 8 | 8 | 9 | θ | 0 | • | 3 | 8 | 0 | B | 8 | 8 | | 1 00 | 0 | 8 | 8 | Θ | • | 9 | 8 | 8 | Ø | 9 | 8 | Θ | | | | Branc | thes and Two-Letter Abbr | eviati | ons | | |---|--------------|--|--------------|------------------------------|--------------| | Air Defense Artillery
Adjutant General | - AD
- AG | Corps of Engineers
Field Artillery | – en | Medical Service | - MS | | Army Nurse | - an | Finance | - FA
- YI | Ordnance
Quartermaster | OD
QM | | Armor
Aviation | % -
VA - | Infantry Judge Advocate General | AL - | Signal
Army Med Spec | ⇒ 5C
- 52 | | Chaplain
Chamical | - CE | Medical Corps
Military Intelligence | - MC | Transportation | - 70 | | Dental Corps | - DC | Military Police | - MI | Veterinary Corps
Civilian | - GA - | | | | | | General Officer/ | - NO | Block J (Rank): Fill in the oval below your rank. Block 4 through 9B: Seave Blank. (GG TO NEXT PAGE) #### SURVEY ******* PLEASE ANSWER THE FOLLOWING OUESTIONS ******** The following are definitions of terms that are to be used throughout the questionnaire: MENTORING: An informal relationship in which a person of greater rank and expertise teaches, counsels, guides, develops and takes a personal interest in the professional career of a younger adult. MENTOR: A loyal trusted advisor and teacher, usually older and more experienced than the individual under the mentor's tutelage (protege), who takes a personal interest in the protege's career and provides help and guidance to the protege. PROTEGE: A person under the patronage or care of someone influential who can further their career (The Random House College Dictionary 1063). *********** - 1. When did you receive your commission? - a. Befor : 1960 - b. Between 1960-1965 - c. Between 1966-1970 - d. After 1970 - What was your source of commission? - a. United States Military Academy (USMA) - b. Reserve Officers Training Corps (ROTC) - c. ROTC (Historically Black College [HBC]) - d. Officers' Candidate School (OCS) - e. Other - 3. What is your gender? - a. Female - b. Male (GO TO PAGE 2) | 4. | What | is your highest completed diploma/degree? | |------|----------------------|--| | | | Baccalaureate d. Professional Masters Ph.D./Ed.D. | | 5. | | efined above, have you ever had a mentoring clonship? | | | a.
b. | | | [F | YOUF | ************************************** | | 6 . | If yo | our answer to question 5 was "YES," how many mentors your career) have you had? | | | a.
b.
c.
d. | 1
2
3
4 or more | | **** | **** | ************ | | Mi | | ESTIONS 7 and 8, PLEASE BASE YOUR RESPONSES ON THE WHO HAD THE "MOST" INFLUENCE ON YOUR PROFESSIONAL | | | | ************** | | 7. | | nat point in your military career did your mentor texhibit an interest in you? | | | e. | Prior to military career (college) 5 years or less in the military 6-10 years in the military 11-19 years in the military 20 or more years in the military Other | | 8. | | nat extent did your mentor influence your career ression in the military? | - a. Very great extent - b. Great extent - c. Moderate extent - d. Little extent (GO TO PAGE 3) | 9, | An of
"belo | ficer with a mentor is more likely to bow the zone" than an oificer without a r | be j
nenj | pro
tor | mot
? | æd | | |-----|----------------|---|--------------|------------|----------|-----|----| | | b.
c. | Very great extent
Great extent
Moderate extent
Little extent | | | | | | | 10. | | commissioned, what was the highest rank
t to attain by the end of your Army ca. | | | you | | | | | b.
c. | Major
Lieutenant Colonel
Colonel
General Officer | | | | | | | *** | **** | *********** | *** | * * * | *** | *** | ** | | rel | lation | scale below to assess the importance ouship to a protege. | | | | | | | | | Extremely important Moderately important Slightly important A little important Not at all important | | | | | | | 11. | Jc | ob satisfaction | A | В | С | D | E | | 12. | Su | access in the organization | A | В | С | D | Е | | 13. | | oility to keep up with the technical spects of the job | A | В | С | D | E | | 14. | | oility to obtain accurate and current afformation on professional affairs | A | В | С | D | E | (GO TO PAGE 4) #### CHARACTERISTICS OF THE MENTOR | * | **** | ** | *** | ** | |--|------|-----|-----|-----| | Use the scale below to assess the imporqualities and characteristics of a ment | or. | | | | | ************************************** | **** | *** | *** | *** | | a. Extremely importantb. Moderately importantc. A little importantd. Not at all important | | | | | | 15 Knowledge of the Army | А | В | С | D | | 16 Knowledge of people in the organization | A | В | С | D | | 17 Rank | A | B | С | D | | 18 Time in the Army | A | В | С | D | | 13. Respect from superiors | A | В | С | D | | 20. Respect from peers | A | В | С | D | | 21 Respect from subordinates | Α | В | С | D | | 22 Respect from peers outside the Army/DOD | A | В | С | Ŋ | | 23 Willingness to share knowledge and understanding | A | В | С | D | | 24 Same gender as protege | A | В | С | D | | 25 Same career field as protege | Α | В | С | D | | 26 Same commissioning source as protege | . A | В | C | Û | | 27 Camp at hour group as protogo | 7 | р | C | D | (GO TO PAGE 5) #### ROLES OF THE MENTOR ************ The following is a list of some of the roles a mentor can play in the relationship with a protege. Please indicate the extent to which you think a mentor should assume each of the roles listed below. ********** Definitely should assume this role b. Probably should assume this role c. Undecided d. Probably should NOT assume this role Definitely should NOT assume this role 28. Counselor ABCDE 29. Role model ABCDE 30. ___ Help protege gain confidence in own abilities ABCDE 31. Teacher A B C D E 32. Sponsor A B C D E 33. ___ Help protege learn the technical aspects of profession A B CDE 34. ___ Listen to protege's ideas A B C D E 35. Encourages protege's creativity A B C D E 36. ___ Protector (to provide a buffer for the protege's risk taking) ABCDE 37. ___ Provide the protege a better understanding of the administration #### YOU HAVE COMPLETED THE QUESTIONNAIRE! A B C D E #### THANK YOU FOR YOUR PARTICIPATION! Send CGSC Form 953 (Mark Sense Form) back in the envelope provided. of an organization PLEASE DO NOT FOLD THE FORM (LAST PAGE) APPENDIX C #### DEPARTMENT OF THE ARMY US ARMY COMMAND AND GENERAL STAFF COLL. GE FORT LEAVENWORTH MANSAS 66027 8200 January 8, 1989 REPLY TO Center for Army Leadership Dear Senior Officer: ttached is a student-developed survey for use in the Comm and and General Staff Coll ge Masters of Military Arts and Science (MMAS) Program. The purpose of the survey is to determine the perceptions of senior-level officers of the
importance of mentoring relationships in career progression in the United States Army. The completed assessment will compare your perceptions with those of other senior officers. This data will determine if mentoring, in the 'traditional' sense, is perceived to be an important factor in the career progression of senior officers. This is an opportunity for you to express your opinions as a senior officer, regarding mentoring and its impact on career progression. The data obtained from this survey will not be attributed to you personally. All data reported as a result of this survey will be presented in summary form. Your input is vital to the study. Please complete the survey and return it in the enclosed self-addressed envelope no later than February 10, 1989. Thank you for your support. Professionally, Frederick W. Timmerman, Jr. Colo el, Armor Director Attachments APPENDIX D HQ, U.S. ARMY COMMAND AND GENERAL STAFF COLLEGE FORT LEAVENWORTH, KANSAS # SURVEY RESPONSE FORM #### PTC. -0 TOA - DAY RE BHT VB CBRIUGAR ATAC AUTHORITY Title 5 10 US Code Section 3012 PURPOSE If orbitain attitudes and objects from responding to CGSC external evaluation surveys. ROUTINE USE. The portion of the SSN draphred will be set to compare data between selected respondent in rerigional survey arswers. Ded as sich different at an disprete will be use to categorize attitudes about the effect veness of Tallin instruction and dottring products. DISCLOSURE AND EFFECT. Participation in this survoices city VOLUNTARY. Respondents are encouraged to one of complete and accurate information but are not required transver any questions sors dered the city rudie. Which is called during the questions for a could be used on with a start to during seasons. Answers will be held in strict control tell without dersonal attribution. If all requested dutals into one of all requested dutals into one of all requested dutals. | · | nd vidual responses inay not be used | |--|---| | | SURVEY RESPONSES | | 2 BRANCH 3 RANK | 1 (20 (30 (30 (30 (3) (3) (3) (3) (3) (3) (3) (3) | | — ОС Ф Ф Ф Ф Ф Ф Ф Ф Ф Ф Ф Ф Ф Ф Ф Ф Ф Ф | , 5 GD GD CC CD | | : GCCCCCC | : 3 க ரெகைக்கை 4 3 க கை க க்க | | | 400 OD CD CD CD CD 44 E ED ED ED E | | | s ತಾ ತಾ ತಾ ತಾ ತಾ ತಾ ತಾ ತಾ ತಾ ತಾ ತಾ ತಾ | | 4 COMPONENT 5. ACTIVE DUTY? 6 ECHELON OF ASSIGNMENT | 620 (B) (C | | PA SHEPN CY VES NO CS OF CORPS O MACOM | ೆ 700 00 00 00 00 ಈ ಪತ್ರಾಥ್ಯ | | OOOO O THIOS. | ್ ಕಲಾಟಾಪ್ಪಾಪಕ್ಕತ್ತನ್ನು | | COMBINED OF SDE OF STARC | 9 @ 0D 0D 0D 0D 0D 49 @ @ @ @ @ @ | | HQDA O: REGT O MUSARC O | ೧೯೦೯ರು ಅಭಿಕಾರಿ ಕಾರ್ಯಕ್ಷ | | SCH/CTR O BN O NSTL O: | ∴ತ್ತಾಗಿ ಮಾತ್ರಾಗಿ ಮಾತ್ರಾಗಿ ಮಾತ್ರಿಸಿದ್ದಾಗಿ ಮಾತ್ರಿಸಿದ | | | — ?ಹರಾರಾದಾಡಾ ಪಠವಾದಾರಾ | | YES NO | 300 00 00 00 00 33 23 05 ವಹನ್ನು | | 7 CAS3 DATA 7A DID YOU ATIEND? OO | i :: മതുമാമായ ജെമ്മത്തെ അ | | | 18 CD CD CD CD CD TD 18 Z Z Z Z Z Z Z | | 76 CLASS NUMBER 7C. GRADUATION DATE | 16 @ @ @ @ @ @ @ @ @ @ @ @ @ | | (0.0) | 7 © 00 © © © © 9 © ® © © © | | ု ပြောလာတာတာတာတာတာ 🕴 တာတာတာတာတာတာတာတာ | - 'ಜರಾರಾರಾತಾ ಇತ್ತಾರಾರಾ | | ' | ് 900 നേനെനാനാനാ ഉദ്യാനനാന | | ေ တာက္တတ္တတ္တတ္ ြင္းတစ္တတ္လက္ | ಚರಾತಾರಾದಾದು ಕಾರಾತ್ರವಾದು ಮ | | | — ಚಿತ್ರಾತ್ರಾತ್ರಾಣ ಚಿತ್ರಾತ್ರಿಸ್ | | 8 CGSOC DATA | ಚರಾರಾಯಾಯ ಕ್ಷಕ್ತಾಯತ | | 8A DID YOU ATTEND? | 123 | | | ြည်ၾကာတော့တာတာတာသည္ နေမ အားသားတာတာတာတာ | | | ಚರಾರಾಯ್ಡಾತ್ ಜನತಾಗುತ್ತು | | 88 GRADUATION YEAR | 26 CD CD CD CD CD CD 60 CD ID ID ID | | | 27 GD GD GD GD GD E 5 AV AF ID GB L | | | 23 T D T D T 6 + F T T T T | | | | | | HOO IN I DE TOO LEED TO I | | | | | 9 PCC DATA PROPERTY OF THE PRO | 20 A 10 I 27 I 2 2 2 2 2 2 1 | | 9A DID YOU ATTEND? (C) | 1985年 東京 第二章 - 1985年 | | | | | B GRAGGATION CATE | | | | • 5 5° | | | · · · · · · · · · · · · · · · · · · · | APPENDIX E HQ, U.S. ARMY COMMAND AND GENERAL STAFF COLLEGE FORT LEAVENWORTH, KANSAS ## SURVEY RESPONSE FORM 9. PCC DATA CGSC FORM
952 (LApr 86) j၀၈၈ 9B GRADUATION DATE വേദരമെയാടും വേദരൈയമായാ \circ YES I NO 131 | | | 1. SERIAL NUMBER | | | | | | | | | | | |---|----------|------------------|----------------|----------------|---|------------|---|---|---|----------|----------|--| | 1 | GRADUATE | | | | | | | | | | | | | | | B | Θ | 8 | Θ | 0 | Θ | 9 | 0 | Θ | 9 | | | I | | 9 | Θ | \mathfrak{A} | Θ | Œ | Ø | 6 | 0 | Œ | 3 | | | | | 9 | \mathfrak{O} | Œ | 3 | Œ | 9 | Œ | 0 | ® | 3 | | | | | ග | Θ | σ | Φ | (1) | 9 | 9 | 0 | a | ලා, | | DATA REQUIRED BY THE PRIVACY ACT OF 1974 AUTHORITY Title 5, 10 US Code Section 3012 PURPOSE To obtain attitudes and opinions from personneresponding to CGSC external evaluation surveys <u>ROUTINE USE</u> The portion of the SSN provided will be used to compare data between selected respondent interview and survey answers. Demographic information provided will be used to categorize attitudinal responses which are solicited to obtain respondent attitudes about the effectiveness of CGSC instruction and doctrinal products. DISCLOSURE AND EFFECT. Participation in this survey is strictly VOLUNTARY. Respondents are encouraged to provide complete and accurate information but are not required to answer any questions considered objectionable. Therefore, but an included in the questionnaire will be used only for statistical purposes. Answers will be held in strict confidence without personal attribution. If all requested data is not provided the individual responses may not be used. 9A. DID YOU ATTEND? | | 5 | SUI | RV | Έ | / F | ₹E | SF | 0 | NS | E: | <u>S</u> | |---|-----------------------------|-------------|----------|----------|----------|-----|----------|------------|----------------|--------------|------------| | | | 00 | | | | | | | | 9 | | | ĺ | 2 Œ | | Ø | - | | - | | | | (3) | | | | 3 Œ | (B) | Ø | Θ | Œ | 43 | Œ | Œ | Œ | Q | ತು | | | 4 Œ | (B) | 8 | æ | Œ | 44 | Œ | മ | 8 | Œ | © | | | 5 Œ | Œ) | 9 | Θ | Œ | 45 | Œ | Œ | 9 | ලා | ➂ | | ı | 6 C | a | 0 | Θ | Œ | 46 | Œ | Œ | 9 | 0 | Œ | | | 7 Œ | Œ | © | 9 | Œ | 47 | Œ | 3 | © | © | Œ | | | ŝΦ | a a | Œ | Ð | © | 48 | 3 | 3 | \odot | © | \odot | | | 9 (A | Œ | 0 | æ | Ð | 49 | Œ | 3 | $^{\circ}$ | © | Œ | | ļ | 10 Œ | a | Θ | 9 | Θ | 50 | (| ® | 9 | Œ | Œ | | | 11 🗷 | a | \odot | Θ | Œ | 51 | Œ | 3 | 3 | \odot | Œ | | | 12 Œ | Œ | Θ | 9 | © | 52 | Œ | 9 | \odot | Œ | 3 | | ı | 13 Œ | (B) | Œ | 9 | Œ | 53 | Œ | Œ | $^{\circ}$ | 3 | Œ | | | 14 🗷 | a | Θ | Θ | Ð | 54 | ➂ | 9 | Θ | © | 3 | | ļ | 15 Œ | Œ | Θ | മ | Œ | 55 | Œ | Œ | \mathfrak{S} | 3 | E | | Ì | 16 Œ | (E) | 9 | 9 | Θ | 56 | Œ | Œ | 0 | 9 | (| | ı | 17 Œ | | | | | | | | | 3 | | | | 18 Œ | _ | _ | | _ | | | _ | _ | Θ | _ | | Ì | 19 Œ | | | _ | _ | | | | | (3) | | | ļ | 20 Œ | | | | | | _ | _ | | 3 | | | ٦ | 21 Œ | | | | | | | | | Ξ | | | | 22 Œ | | | | _ | | | | | Œ | | | | 23 Œ | | | | | | | | | 0 | | | | 24 CS | | | _ | | - | | | | Θ | | | i | 25 Œ | | | | | | | | | ලා | | | | 26 Œ | | | _ | | | | | | <u> </u> | | | ı | 27 🖎 | _ | _ | | | - | | | | _
© | | | | 28 Œ | | | | | | | | | 0 | | | Ì | 29 👁 | | | | _ | | | Œ | | <u>ක</u> | | | | 30 Œ | | | - | | 7-1 | D | Œ | | © | | | | 31 Œ
32 Œ | | | | <u> </u> | 7. | <u> </u> | 3 | 3 | <u>C</u> | E | | | | | | | | | <u> </u> | (E) | | (E) | Œ | | : | 33 CE
34 CE | | | (S) | ت | | ⊕
∓: | ③ | 9 | 9 9 | Œ
Œ. | | | 35 Œ | | | 3 | <u>ت</u> | ٠. | | <u>-</u> |)
H | -
-30 | _ | | | 36 Œ | | | (D) | Ð | | Œ
Œ | (⊒)
(⊒) | ت
ت | <u>ت</u> | E
E | | : | 30 Œ | _ | 9 | | _ | | | (a) | _ | | · <u>÷</u> | | | | _ | | <u> </u> | | | | | <u>-</u> , | <u>-</u> . | | | | 19 (🖺 | | | | | | | _ | | _ | ٠., | | | - 10 <u>- 1</u>
- 10 - 1 | _ | | .22 | - | | | - | | - | | | | - | <u>u</u> | - | ٠- | - | | | | | • | | APPENDIX F ### APPENDIX F # Summary of Black Senior Officers' Responses | | | | | |----|----------------------|---|------------------------------| | 1. | When | did you receive your commission? | | | | b. | Before 1960
Between 1960-1965
Between 1966-1970
After 1970 | 23.8%
57.8
17.2
1.6 | | 2. | What | was your source of commission? | | | | c.
d. | United States Military Academy (USMA) Reserve Officers Training Corps (ROTC) ROTC (Historically Black College {HBC}) Officers' Candidate School (OCS) Other | | | 3. | What | is your gender? | | | | | Female
Male | 6.3
93.7 | | 4. | What | is your highest completed diploma/degre | ee? | | | b.
c. | Baccalaureate
Masters
Ph.D./Ed.D.
Professional | 6.3
89.1
1.6
3.1 | | 5. | | efined above, have you ever had a mentor tionship? | ring | | | a.
b. | Yes
No | 59.4
40.6 | | IF | YOUR | ANSWER TO QUESTION 5 WAS "NO" GO TO QUE | STION 10 | | | | | N= 64 | | 6. | If y
(in | our answer to question 5 was "YES," how your career) have you had? | many mentors | | | a.
b.
c.
d. | 1
2
3
4 or more | 23.7
23.7
21.1
31.6 | FOR QUESTIONS 7 and 8, PLEASE BASE YOUR RESPONSES ON THE MENTOR WHO HAD THE "MOST" INFLUENCE ON YOUR PROFESSIONAL CAREER 7. At what point in your military career did your mentor first exhibit an interest in you? | a. | Prior to military career (college) | 7.9% | |----|------------------------------------|------| | b. | 5 years or less in the military | 34.2 | | c. | 6-10 years in the military | 15.8 | | d. | 11-19 years in the military | 42.1 | | e. | 20 or more years in the military | | f. Other 8. To what extent did your mentor influence your career progression in the military? | a. | Very great extent | 21.1 | |----|-------------------|------| | b. | Great extent | 31.6 | | c. | Moderate extent | 39.5 | | d. | Little extent | 7.9 | 9. An officer with a mentor is more likely to be promoted "below the zone" than an officer without a mentor? | ā. | Very great extent | 13.2 | |----|-------------------|------| | b. | Great extent | 31.6 | | c. | Moderate extent | 28.9 | | d. | Little extent | 26.3 | N = 38 10. When commissioned, what was the highest rank did you expect to attain by the end of your Army career? | a. | Major | 19.4 | |----|--------------------|------| | b. | Lieutenant Colonel | 38.7 | | c. | Colonel | 35.5 | | d. | General Officer | 6.5 | Use the scale below to assess the importance of the mentor relationship to a protege. - Extremely important - a. b. Moderately important - c. Slightly important - d. A little important - e. Not at all important | 11 | Job satisfaction | A
21.9% | B
31.3% | C
25•Ø% | D
10.9% | E
10.9% | |-------------|--|------------|------------|------------|------------|------------| | | Success in the organization | 34.4 | 37.5 | 17.2 | 4.7 | 6.3 | | | Ability to keep up with the technical aspects of the job | 14.1 | 26.6 | 34.4 | 10.9 | 14.1 | | | Ability to obtain accurate and current information on professional affairs | 20 1 | 21 2 | 12.5 | . 9. 4 | 7.8 | CHARACTERISTICS OF THE MENTOR Use the scale below to assess the importance of the qualities and characteristics of a mentor. - a. Extremely important - b. Moderately important - c. A little important - d. Not at all important | | | A | В | С | D | *M\S | |------------------------------------|--|-----------|------|------|-----|------| | 15 | Knowledge of the Army | 73.4 | 21.9 | 4.7 | | | | 16 | Knowledge of people in the organization | 57.8 | 28.1 | 10.9 | 1.6 | 1.6 | | 17 | Rank | 34.4 | 40.6 | 21.9 | 1.6 | 1.6 | | 18 | Time in the Army | 25.0 | 62.5 | 10.9 | 1.6 | | | 19 | Respect from superiors | 70.3 | 17.2 | 10.9 | 1.6 | | | 20. * $M \setminus \overline{S} =$ | Respect from peers
Missing Observation: | 59.4
s | 26.6 | 9.4 | 4.7 | | | 21 | Dooroge from | A | В | C | D | *M\s | |----|--|-------|-------|-------|------|------| | 21 | Respect from subordinates | 53.1% | 32.8% | 12.5% | 1.6% | | | 22 | Respect from peers
cutside the Army/
DOD | 17.2 | 40.6 | 20.3 | 20.3 | 1.6 | | 23 | Willingness to share
knowledge and
understanding | | 18.8 | 3.1 | | | | 24 | Same gender as protege | 7.8 | 35.9 | 26.6 | 28.1 | 1.6 | | 25 | Same career field as protege | 18.8 | 46.9 | 26.6 | 6.3 | 1.6 | | 26 | Same commissioning source as protege | 3.1 | 18.8 | 12.5 | 62.5 | 3.1 | | 27 | Same ethnic group as protegs | 7.8 | 23.4 | 18.8 | 46.9 | 3.1 | ^{*} M\S = Missing Observations ### ROLES OF THE MENTOR The following is a list of some of the roles a mentor can play in the relationship with a protege. Please indicate the extent to which you think a mentor should assume each of the roles listed below. - a. Definitely should assume this role - b. probably should assume this role - c. Undecided - d. Probably should NOT assume this role - e. Definitely should NOT assume this role | 28 Counselor | A
73.4 | B
20.3 | c
3.1 | D
1.6 | E
1.6 | |---|-----------|-----------|----------|----------|----------| | 29. Role model | 81.3 | 15.6 | 1.6 | 1.6 | | | 30. Help protege gain confidence in cwn abilities | 71.9 | 25.0 | 3.1 | | | | 31 Teacher | 65.6 | 28.1 | 4.7 | 1.6 | | | 32 Sponsor | 31.3 | 34.4 | 18.8 | 14.1 | 1.6 | | 33. | Help protege learn | ¥ | B | C | D | E | |-----|--|-------|-------|-------|-------|------| | | the technical aspects of | 29.7% | 39.1% | 14.1% | 14.6% | 1.6% | | 34 | Listen to protege's ideas | 65.6 | 28.1 | 6.3 | | | | 35 | Encorages
protege's creativity | 65.6 | 23.4 | 4.7 | 6.3 | | | 36 | Protector (to provide a buffer for the protege's risk taking) | 17.2 | 31.3 | 9.4 | 29.7 | 12.5 | | | Provide the protege
a better
understanding of the
administration of | | | | 4.5 | | | | an organization | 40.9 | 39.1 | 6.3 | 4.7 | 3.1 | N=64 APPENDIX G ## APPENDIX G ### Summary of White Senior Officers' Responses | | | Summary of write Senior Officers Response | Mises | |----|----------------------|---|------------------------------| | 1. | When | did you receive your commission? | | | | b.
c. | Before 1960
Between 1960-1965
Between 1966-1970
After 1970 | 2.5%
46.2
50.0
1.3 | | 2. | What | was your source of commission? | | | | b.
c.
d. | United States Military Academy (USMA) Reserve Officers Training Corps (ROTC) ROTC (Historically Black College {HBC}) Officers' Candidate School (OCS) Other | 53.8 | | 3. | What | is your gender? | | | | | Female
Male | 3.7
96.2 | | 4. | What | is your highest completed diploma/degree | e? | | | b. | Baccalaureate Masters Ph.D./Ed.D. Professional | 18.7
76.3
5.0
00.0 | | 5. | | efined above, have you ever had a menton tionship? | ring | | | a.
b. | Yes
No | 57.0
43.0 | | IF | YOUR | ANSWER TO QUESTION 5 WAS "NO" GO TO QUE | ESTION 10 | | | | | N= 8Ø | | 6. | | our answer to question 5 was "YES," how your career) have you had? | many mentors | | | a.
b.
c.
d. | 1
2
3
4 or more | 26.1
34.8
21.7
17.4 | FOR QUESTIONS 7 and 8, PLEASE BASE YOUR RESPONSES ON THE MENTOR WHO HAD THE "MOST" INFLUENCE ON YOUR PROFESSIONAL CAREER 7. At what point in your military career did your mentor first exhibit an interest in you? | a. | Prior to military career (college) | 4.3% | |----|------------------------------------|------| | b. | 5 years or less in the military | 21.7 | | c. | 6-10 years in the military | 23.9 | | d. | 11-19 years in the military | 47.8 | | e. | 20 or more years in the military | 2.2 | | f. | Other | | 8. To what extent did your mentor influence your career progression in the military? | a. | Very great extent | 4.3 | |----|-------------------|------| | | Great extent | 52.2 | | c. | Moderate extent | 34.8 | | d. | Little extent | 8.7 | .9. An officer with a mentor is more likely to be promoted "below the zone" than an officer without a mentor? | a. | Very great extent | 2.3 | |----|-------------------|------| | b. | Great extent | 20.5 | | c. | Moderate extent | 50.0 | | d. | Little extent | 27.3 | N=46 10. When commissioned, what was the highest rank did you expect to attain by the end of your Army career? | a. | Major | 6.3 | |----|--------------------|------| | b. | Lieutenant Colonel | 32.9 | | c. | Colonel | 46.8 | | d. | General Officer | 12.7 | | | MISSING | 1.3 | Use the scale below to assess the importance of the mentor relationship to a protege. - a. Extremely important - b. Moderately important - c. Slightly important - d. A little important - e. Not at all important | 11. | _ | Job satisfaction | A
26.6% | B
40.5% | C
21.5% | D
6.3% | E
5.1% | |-----|---|--|------------|------------|------------|-----------|-----------| | 12. | | Success in the organization | 30.4 | 43.0 | 17.7 | 5.1 | 3.8 | | 13. | | Ability to keep up with the technical aspects of the job | 5.1 | 34.2 | 25.3 | 21.5 | 13.9 | | 14. | | Ability to obtain accurate and current information on professional affairs | 24.1 | 40.5 | 20.3 | 8.9 | 6.3 | CHARACTERISTICS OF THE MENTOR Use the scale below to assess the importance of the qualities and characteristics of a mentor. - a. Extremely important - b. Moderately important - c. A little important * M\S = Missing Observations d. Not at all important | | | A | В | С | D | *M\S | |----|---|------|------|------|------|------| | 15 | Knowledge of the Army | 65.0 | 30.4 | 3.7 | 0.00 | 1.3 | | 16 | Knowledge of people in the organization | 41.3 | 43.8 | 12.5 | 1.3 | 1.3 | | 17 | Rank | 16.3 | 61.2 | 13.8 | 7.5 | 1.3 | | 18 | Time in the Army | 13.8 | 71.2 | 10.0 | 3.7 | 1.3 | | 19 | Respect from superiors | 53.8 | 35.Ø | 7.5 | 2.5 | 1.3 | | 20 | Respect from peers | 52.2 | 36.2 | 7.5 | 2.5 | 1.3 | | 21 Respect from | A | В | C | D | *M\s | |--|-------|--------------|-------|------|------| | subordinates | 52.5% | 32.5% | 12.5% | 1.3% | 1.3% | | 22. Respect from peers outside the Army/ | 13.8 | 28.8 | 31.3 | 22.5 | 1.3 | | 23. Willingness to shar knowledge and | e | | | | • | | understanding | 81.3 | 13.8 | 3.7 | | 1.3 | | 24 Same gender as protege | 17.5 | 21.3 | 31.3 | 27.5 | 2.5 | | 25 Same career field as protege | 18.8 | 38.7 | 32.5 | 8.8 | 1.3 | | Same commissioning source as protege | 1.3 | 5 . Ø | 20.0 | 71.2 | 2.5 | | 27 Same ethnic group as protege | 2.5 | 8.8 | 28.8 | 58.7 | 1.3 | ^{*} M\S = Missing Observations ### ROLES OF THE MENTOR The following is a list of some of the roles a mentor can play in the relationship with a protege. Please indicate the extent to which you think a mentor should assume each of the roles listed below. - a. Definitely should assume this role - b. Probably should assume this role - c. Undecided - d. Probably should NOT assume this role - e. Definitely should NOT assume this role | 28 Counselor | A
78.5 | B
20.3 | C
1.3 | D | E | |---|-----------|-----------|----------|------|-----| | 29 Role model | 78.5 | 19.0 | 2.5 | | | | Help protege gain confidence in own abilities | 55.7 | 36.7 | 7.6 | | | | 31 Teacher | 67.1 | 31.6 | 1.3 | | | | 32 Sponsor | 22.8 | 36.7 | 25.3 | 11.4 | 3.8 | | | | A | В | C | D | E | |-----|---|-------|-------|-------|-------|------| | 33. |
Help protege learn
the technical
aspects of | | | | | | | | profession | 17.7% | 50.6% | 2Ø.3% | 10.18 | 1.3% | | 34. |
Listen to protege's ideas | 57.Ø | 39.2 | 2.5 | 1.3 | | | 35. |
Encourages protege's creativity | 60.8 | 34.2 | 3.8 | 1.3 | | | | - | 0.00 | 34.2 | 3.0 | 1.0 | | | 36. |
Protector (to provide a buffer for the protege's | | | | | | | | risk taking) | 21.5 | 31.6 | 21.5 | 16.5 | 8.9 | | 37. |
Provide the protege
a better
understanding of th
administration of | e | | | | | | | an organization | 21.8 | 60.3 | 10.3 | 6.4 | 1.3 | N=80 APPENDIX H ## APPENDIX H # Summary of Participants' Combined Responses | | | Dummery of Interest of the Property Pro | <u> </u> | |----|----------------------|--|------------------------------| | 1. | When | did you receive your commission? | | | | b.
c. | Before 1960
Between 1960-1965
Between 1966-1970
After 1970 | 11.9%
51.7
35.7
.7 | | 2. | What | was your source of commission? | | | | c.
d. | United States Military Academy (USMA) Reserve Officers Training Corps (ROTC) ROTC (Historically Black College {HBC}) Officers' Candidate School (OCS) Other | 47.2 | | 3. | What | is your gender? | | | | | Female
Male | 4.9
95.1 | | 4. | What | is your highest completed diploma/degre | e? | | | b. | Baccalaureate Masters Ph.D./Ed.D. Professional | 13.2
81.9
3.5
1.4 | | 5. | | efined above, have you ever had a mentor tionship? | ing | | | a.
b. | Yes
No | 58.Ø
42.Ø | | IF | YOUR | ANSWER TO QUESTION 5 WAS "NO" GO TO QUE | STION 10 | | | | | N= 144 | | 6. | | our answer to question 5 was "YES," how your career) have you had? | many mentors | | | a.
b.
c.
d. | 1
2
3
4 or more | 25.Ø
29.8
21.4
23.8 | | | | | | FOR QUESTIONS 7 and 8, PLEASE BASE YOUR RESPONSES ON THE MENTOR WHO HAD THE "MOST" INFLUENCE ON YOUR
PROFESSIONAL CAREER 7. At what point in your military career did your mentor first exhibit an interest in you? | a. | Prior to military career (college) | 6.0% | |----|------------------------------------|------| | b. | 5 years or less in the military | 27.4 | | c. | 6-10 years in the military | 20.2 | | d. | 11-19 years in the military | 45.2 | | e. | 20 or more years in the military | 1.2 | | æ | Othor | | 8. To what extent did your mentor influence your career progression in the military? | a. | Very great extent | 11.9 | |----|-------------------|------| | b. | Great extent | 42.9 | | c. | Moderate extent | 36.9 | | d. | Little extent | 8.3 | 9. An officer with a mentor is more likely to be promoted "below the zone" than an officer without a mentor? | a. | Very great extent | 7.3 | |----|-------------------|------| | b. | Great extent | 25.6 | | c. | Moderate extent | 40.2 | | d. | Little extent | 26.8 | N= 84 10. When commissioned, what was the highest rank did you expect to attain by the end of your Army career? | a. | Major | 12.1 | |----|--------------------|------| | b. | Lieutenant Colonel | 35.5 | | C. | Colonel | 41.8 | | d. | General Officer | 9.9 | | | MISSING | .7 | Use the scale below to assess the importance of the mentor relationship to a protege. - Extremely important a. - b. Moderately important - c. Slightly important - d. A little importante. Not at all important | 11. | _ | Job satisfaction | A
24.3% | B
36.4% | C
23.1% | D
8.4% | E
7.7% | |-----|---|--|------------|------------|------------|-----------|-----------| | 12. | | Success in the organization | 32.2 | 40.3 | 17.4 | 4.9 | 4.9 | | 13. | _ | Ability to keep up with the technical aspects of the job | 9.1 | 30.8 | 29.4 | 16.8 | 14.0 | | 14. | | Ability to obtain accurate and current information on professional affairs | 30.8 | 36.4 | 16.8 | 9.1 | 7.0 | CHARACTERISTICS OF THE MENTOR Use the scale below to assess the importance of the qualities and characteristics of a mentor. - a. Extremely important - b. Moderately important - c. A little important - d. Not at all important | | | A | В | С | D | *M\S | |-----|---|------|------|------|------|------| | 15. |
Knowledge of the Army | 68.8 | 26.4 | 4.2 | Ø.ØØ | .7 | | 16. |
Knowledge of people in the organization | 48.6 | 36.8 | 11.8 | 1.4 | .7 | | 17. |
Rank | 24.3 | 52.1 | 17.4 | 4.9 | • 7 | | 18. |
Time in the Army | 18.3 | 67.4 | 10.4 | 2.8 | • 7 | | 19. |
Respect from superiors | 61.1 | 27.1 | 9.0 | 2.1 | . 7 | | 20. |
Respect from peers | 55.6 | 31.9 | 8.3 | 3.5 | . 7 | ^{*} M\S = Missing Observations | 21 | Donnack from | A | В | С | D | *M\S | |-----|--|-------|-------|-------|------|------| | 21. |
Respect from subordinates | 52.8% | 32.6% | 12.5% | 1.4% | .7% | | 22. |
Respect from peers outside the Army/ | 15.4 | 34.3 | 26.6 | 21.7 | 2.1 | | 23. |
Willingness to share
knowledge and
understanding | | 16.0 | 3.5 | | •7 | | 24. |
Same gender as protuge | 13.2 | 27.8 | 29.1 | 27.8 | 2.1 | | 25. |
Same career field as protege | 18.9 | 42.7 | 30.1 | 7.7 | • 7 | | 26. |
Same commissioning source as protege | 2.1 | 11.1 | 16.8 | 67.8 | 2.2 | | 27. |
Same ethnic group as protege | 4.9 | 15.4 | 24.5 | 53.8 | 1.4 | ^{*} M\S = Missing Observations ### ROLES OF THE MENTOR The following is a list of some of the roles a mentor can play in the relationship with a protege. Please indicate the extent to which you think a mentor should assume each of the roles listed below. - a. Definitely should assume this role - b. Probably should assume this role - c. Undecided - d. Probably should NOT assume this role - e. Definitely should NOT assume this role | 28 Counselor | A
76.2 | B
20.3 | C
2 | D
•7 | E . 7 | |---|-----------|-----------|--------|---------|-------| | 29 Role model | 79.7 | 17.5 | 1.4 | •7 | .7 | | 30. Help protege gain confidence in own abilities | 62.9 | 31.5 | 5.6 | | | | 31 Teacher | 66.4 | 30.1 | 2.1 | 3. • 4 | | | 32 Sponsor | 26.6 | 35.7 | 22.4 | 12.6 | 2.8 | | | | A | B | C | D | Ē | |----|--|-------|-------|-------|-------|------| | | Help protege learn
the technical
aspects of | | | | | | | | profession | 23.1% | 45.5% | 17.5% | 12.6% | 1.4% | | 34 | Listen to protege's ideas | 60.8 | 34.3 | 4.2 | .7 | | | | Encourages protege's creativity | 62.9 | 29.4 | 4.2 | 3.5 | | | | Protector (to provide a buffer for the protege's risk taking) | 19.6 | 31.5 | 16.1 | 22.4 | 10.5 | | 37 | Provide the protege
a better
understanding of the
administration of | ė | | | | | | | an organization | 33.1 | 50.7 | 8.5 | 5.6 | 2.1 | N=144 APPENDIX I #### APPENDIX I ### INITIAL DISTRIBUTION LIST - Combined Arms Research Library U.S. Army Command and General Staff College Fort Leavenworth, Kansas 66027 - 2. Defense Technical Information Center Cameron Station Alexandria, Virginia 22314 - Ernest G. Lowden, Ed.D. Office of Evaluation and Standardization Department of Academic Operations USACGSC Fort Leavenworth, KS 66027-6900 - 4. Major (P) Raimona L. Picco Center for Army Leadership USACGSC Fort Leavenworth, KS 66027-6900 - 5. Colonel Frederick W. Timmerman, Jr. Director, Center for Army Leadership USACGSC Fort Leavenworth, KS 66027-6900 - 6. USA Soldier Support Center National Capital Region ATTN: ATNC-MOA Alexandria, VA 22332-1336